

FINANCIAL SUMMARY TABLES

*Department of Defense Budget
for Fiscal Year 2020*

April 2019

Table of Contents

A. Component by Title: Total Obligational Authority, Budget Authority, and Outlays (FAD 792)

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
FY 2020 OCO Request

B. Budget Accounts Listing: Total Obligational Authority, Budget Authority, and Outlays by Appropriation (FAD 769)

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
FY 2020 OCO Request

C. Direct Budget Plan: Total Obligational Authority, Budget Authority, and Outlays by Appropriation (FAD 730)

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
FY 2020 OCO Request

D. Bridge: Appropriations to Budget Authority (FADs 765, 754 and 764)

FY 2018 Actual Base and OCO (FAD 765)
FY 2019 Base and OCO Enacted (FAD 754)
FY 2020 Base Request (FAD 764)
FY 2020 OCO Request (FAD 764)

E. Financing: The Direct Budget Plan (FAD 735, FAD 736, FAD 737)

FY 2018 Actual Base and OCO (FAD 735)
FY 2019 Base and OCO Enacted (FAD 736)
FY 2020 Base Request (FAD 737)
FY 2020 OCO Request (FAD 737)

F. FY 2019 / FY 2020 Rates: The Department of Defense

FY 2019 / FY 2020 Department of Defense Outlay Rates (Base and OCO)
FY 2019 / FY 2020 Department of Defense Obligation Rates (Base and OCO)

G. Obligations and Unobligated Balances: Appropriation Account (FAD 738)

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
FY 2020 OCO Request

H. Outlays and Unexpended Balances: Appropriation Account (FAD 739)

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
FY 2020 OCO Request

I. Object Classification Distribution: Direct and Reimbursable (FAD 740)

Summary
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
FY 2020 OCO Request

J. Mandatory/Discretionary: Budget Authority and Outlays (R29 Report)

FY 2018 Actual Base and OCO, FY 2019 Base and OCO and Enacted, FY 2020 Base Request
FY 2020 OCO Request

K. Manpower: Military End Strength and Civilian Manpower

Military End Strength - Total Active FY 2018, FY 2019, FY 2020
Military End Strength - Total Selected Reserve / National Guard FY 2018, FY 2019, FY 2020
Civilian Manpower - Full-Time Equivalent FY 2018, FY 2019, FY 2020
Civilian Manpower - Full-Time Equivalent FY 2020 OCO Request

L. Reductions: Notes

FY 2019 Reductions and Rescissions Pursuant to P.L. 115-244
FY 2019 Reductions and Rescissions Pursuant to P.L. 115-245

OCO - Overseas Contingency Operations

These tables represent the President's Budget as submitted to Congress on March 11, 2019.

COMPONENT BY TITLE

Total Obligational Authority, Budget Authority, and Outlays

(FAD 792)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

COMPONENT BY TITLE

**Total Obligational Authority,
Budget Authority, and Outlays**

(FAD 792)

➤ **FY 2018 Actual Base and OCO, FY 2019 Base and
OCO Enacted, FY 2020 Base Request**

- FY 2020 OCO Request

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Millions of Dollars)

FUNCTIONAL CLASSIFICATION	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)			OUTLAYS		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
MILITARY PERSONNEL									
ACTIVE FORCES	120,981	126,984	126,749	127,562	134,894	136,095	123,244	132,997	134,846
RESERVE FORCES	23,171	23,746	24,544	23,292	23,746	24,544	22,582	23,670	24,359
TOTAL MILITARY PERSONNEL	144,151	150,731	151,293	150,854	158,640	160,639	145,826	156,667	159,205
OPERATION AND MAINTENANCE	274,353	280,604	158,106	274,091	279,702	159,132	256,665	275,788	207,726
PROCUREMENT	148,223	148,962	119,909	147,488	147,557	120,236	112,665	123,294	134,069
RESEARCH, DEV, TEST & EVAL	92,159	95,961	102,648	91,957	95,507	102,863	76,976	85,274	99,088
MILITARY CONSTRUCTION	10,669	9,754	9,918	10,391	9,688	9,918	6,706	7,915	8,966
FAMILY HOUSING	1,488	1,622	1,324	1,425	1,604	1,324	1,157	1,392	1,430
REVOLVING AND MGMT FUNDS	1,917	1,656	1,226	19,828	1,656	1,426	2,759	2,924	2,881
DEDUCT FOR OFFSETTING RCPTS	-	-	-	-2,329	-1,652	-1,796	-2,330	-1,652	-1,796
TRUST FUNDS	-	-	-	799	451	471	235	718	946
INTERFUND TRANSACTIONS	-	-	-	-51	-95	-91	-51	-95	-91
TOTAL DEPARTMENT OF DEFENSE	672,960	689,290	544,424	694,453	693,058	554,121	600,607	652,225	612,423
RECAP BY COMPONENT									
DEPARTMENT OF THE ARMY	178,260	179,758	119,240	177,856	178,987	119,275	154,865	174,429	147,833
DEPARTMENT OF THE NAVY	190,489	196,066	160,836	194,020	195,518	160,810	167,062	177,420	169,659
DEPARTMENT OF THE AIR FORCE	190,359	194,308	158,135	190,593	192,855	158,107	168,162	178,160	171,965
DEFENSE-WIDE	113,853	119,159	106,213	131,984	125,699	115,930	110,518	122,215	122,967
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	672,960	689,290	544,424	694,453	693,058	554,121	600,607	652,225	612,423

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
(Millions of Dollars)

FUNCTIONAL CLASSIFICATION	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)			OUTLAYS		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
DEPARTMENT OF THE ARMY									
MILITARY PERSONNEL									
ACTIVE FORCES	45,338	47,761	45,533	45,216	47,761	45,533	43,463	47,325	44,984
RESERVE FORCES	14,514	14,742	14,871	14,609	14,742	14,871	14,160	14,432	14,785
TOTAL MILITARY PERSONNEL	59,852	62,503	60,405	59,826	62,503	60,405	57,623	61,757	59,769
OPERATION AND MAINTENANCE	74,519	75,319	27,421	74,222	75,025	27,430	68,651	74,633	49,307
PROCUREMENT	29,137	27,888	16,841	29,060	27,702	16,977	18,901	26,003	24,865
RESEARCH, DEV, TEST & EVAL	11,633	11,375	12,193	11,571	11,203	12,193	8,558	9,903	10,919
MILITARY CONSTRUCTION	2,302	1,701	1,791	2,255	1,691	1,791	1,618	1,673	1,887
FAMILY HOUSING	546	707	499	514	707	499	440	505	556
REVOLVING AND MGMT FUNDS	270	264	90	1,031	264	90	-305	64	640
DEDUCT FOR OFFSETTING RCPTS	-	-	-	-648	-114	-114	-648	-114	-114
TRUST FUNDS	-	-	-	26	5	4	28	5	4
TOTAL DEPARTMENT OF THE ARMY	178,260	179,758	119,240	177,856	178,987	119,275	154,865	174,429	147,833
DEPARTMENT OF THE NAVY									
MILITARY PERSONNEL									
ACTIVE FORCES	44,717	46,735	48,416	44,706	46,735	48,416	42,978	45,600	47,894
RESERVE FORCES	2,983	3,049	3,177	2,991	3,049	3,177	2,879	3,079	3,155
TOTAL MILITARY PERSONNEL	47,700	49,784	51,593	47,697	49,784	51,593	45,857	48,680	51,050
OPERATION AND MAINTENANCE	62,502	62,917	30,539	62,726	62,928	30,552	57,693	61,328	41,236
PROCUREMENT	58,865	61,439	55,049	58,601	61,069	55,225	44,360	47,513	54,965
RESEARCH, DEV, TEST & EVAL	18,465	18,658	20,270	18,456	18,761	20,342	17,502	17,213	19,532
MILITARY CONSTRUCTION	2,304	2,848	3,019	2,283	2,848	3,019	1,604	1,959	2,065
FAMILY HOUSING	425	419	366	412	417	366	319	381	429
REVOLVING AND MGMT FUNDS	226	-	-	4,020	-	-	-96	632	670
DEDUCT FOR OFFSETTING RCPTS	-	-	-	-194	-283	-283	-194	-283	-283
TRUST FUNDS	-	-	-	30	14	15	29	19	14
INTERFUND TRANSACTIONS	-	-	-	-11	-20	-20	-11	-20	-20
TOTAL DEPARTMENT OF THE NAVY	190,489	196,066	160,836	194,020	195,518	160,810	167,062	177,420	169,659
DEPARTMENT OF THE AIR FORCE									
MILITARY PERSONNEL									
ACTIVE FORCES	30,925	32,488	32,800	30,803	32,488	32,800	29,966	32,163	32,622
RESERVE FORCES	5,674	5,955	6,496	5,692	5,955	6,496	5,543	6,159	6,418
TOTAL MILITARY PERSONNEL	36,599	38,443	39,296	36,495	38,443	39,296	35,509	38,321	39,040
OPERATION AND MAINTENANCE	61,017	60,619	27,497	61,142	60,629	27,510	56,213	61,102	39,917
PROCUREMENT	51,507	50,888	42,776	51,120	50,039	42,791	43,297	41,491	46,713
RESEARCH, DEV, TEST & EVAL	38,078	41,489	45,616	37,947	41,045	45,700	31,315	34,958	44,002
MILITARY CONSTRUCTION	2,669	2,396	2,459	2,643	2,365	2,459	1,114	1,425	2,063
FAMILY HOUSING	422	396	399	403	396	399	291	380	377
REVOLVING AND MGMT FUNDS	69	78	92	1,171	78	92	754	619	-12
DEDUCT FOR OFFSETTING RCPTS	-	-	-	-332	-142	-142	-333	-142	-142
TRUST FUNDS	-	-	-	5	1	1	3	5	6
TOTAL DEPARTMENT OF THE AIR FORCE	190,359	194,308	158,135	190,593	192,855	158,107	168,162	178,160	171,965
DEFENSE-WIDE									
MILITARY PERSONNEL									
ACTIVE FORCES	-	-	-	6,837	7,909	9,346	6,837	7,909	9,346
TOTAL MILITARY PERSONNEL	-	-	-	6,837	7,909	9,346	6,837	7,909	9,346
OPERATION AND MAINTENANCE	76,315	81,749	72,649	76,002	81,119	73,639	74,109	78,725	77,266
PROCUREMENT	8,714	8,748	5,243	8,707	8,748	5,243	6,106	8,287	7,526
RESEARCH, DEV, TEST & EVAL	23,983	24,439	24,568	23,983	24,498	24,627	19,601	23,201	24,635
MILITARY CONSTRUCTION	3,394	2,809	2,648	3,209	2,784	2,648	2,371	2,858	2,951
FAMILY HOUSING	96	100	61	96	84	61	108	125	67
REVOLVING AND MGMT FUNDS	1,352	1,314	1,044	13,606	1,314	1,244	2,406	1,610	1,583
DEDUCT FOR OFFSETTING RCPTS	-	-	-	-1,154	-1,114	-1,257	-1,155	-1,114	-1,257
TRUST FUNDS	-	-	-	738	431	451	175	689	921
INTERFUND TRANSACTIONS	-	-	-	-40	-75	-71	-40	-75	-71
TOTAL DEFENSE-WIDE	113,853	119,159	106,213	131,984	125,699	115,930	110,518	122,215	122,967

COMPONENT BY TITLE

Total Obligational Authority, Budget Authority, and Outlays

(FAD 792)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

➤ FY 2020 OCO Request

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Millions of Dollars)

FUNCTIONAL CLASSIFICATION	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)			OUTLAYS		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
MILITARY PERSONNEL									
ACTIVE FORCES	-	-	4,211	-	-	4,211	-	-	3,818
RESERVE FORCES	-	-	274	-	-	274	-	-	252
TOTAL MILITARY PERSONNEL	-	-	4,486	-	-	4,486	-	-	4,071
OPERATION AND MAINTENANCE	-	-	134,685	-	-	134,685	-	-	82,353
PROCUREMENT	-	-	23,143	-	-	23,143	-	-	4,605
RESEARCH, DEV, TEST & EVAL	-	-	1,647	-	-	1,647	-	-	786
MILITARY CONSTRUCTION	-	-	9,845	-	-	9,845	-	-	27
REVOLVING AND MGMT FUNDS	-	-	20	-	-	20	-	-	17
TOTAL DEPARTMENT OF DEFENSE	-	-	173,825	-	-	173,825	-	-	91,859
RECAP BY COMPONENT									
DEPARTMENT OF THE ARMY	-	-	72,158	-	-	72,158	-	-	31,863
DEPARTMENT OF THE NAVY	-	-	44,735	-	-	44,735	-	-	26,747
DEPARTMENT OF THE AIR FORCE	-	-	46,622	-	-	46,622	-	-	27,018
DEFENSE-WIDE	-	-	10,310	-	-	10,310	-	-	6,231
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	-	173,825	-	-	173,825	-	-	91,859

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Millions of Dollars)

FUNCTIONAL CLASSIFICATION	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)			OUTLAYS		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
DEPARTMENT OF THE ARMY									
MILITARY PERSONNEL	-	-	-	-	-	-	-	-	-
ACTIVE FORCES	-	-	2,743	-	-	2,743	-	-	2,469
RESERVE FORCES	-	-	237	-	-	237	-	-	218
TOTAL MILITARY PERSONNEL	-	-	2,981	-	-	2,981	-	-	2,687
OPERATION AND MAINTENANCE	-	-	50,200	-	-	50,200	-	-	28,196
PROCUREMENT	-	-	9,364	-	-	9,364	-	-	858
RESEARCH, DEV, TEST & EVAL	-	-	204	-	-	204	-	-	86
MILITARY CONSTRUCTION	-	-	9,389	-	-	9,389	-	-	18
REVOLVING AND MGMT FUNDS	-	-	20	-	-	20	-	-	17
TOTAL DEPARTMENT OF THE ARMY	-	-	72,158	-	-	72,158	-	-	31,863
DEPARTMENT OF THE NAVY									
MILITARY PERSONNEL	-	-	-	-	-	-	-	-	-
ACTIVE FORCES	-	-	461	-	-	461	-	-	436
RESERVE FORCES	-	-	15	-	-	15	-	-	14
TOTAL MILITARY PERSONNEL	-	-	476	-	-	476	-	-	450
OPERATION AND MAINTENANCE	-	-	37,985	-	-	37,985	-	-	25,376
PROCUREMENT	-	-	6,016	-	-	6,016	-	-	837
RESEARCH, DEV, TEST & EVAL	-	-	164	-	-	164	-	-	82
MILITARY CONSTRUCTION	-	-	95	-	-	95	-	-	2
TOTAL DEPARTMENT OF THE NAVY	-	-	44,735	-	-	44,735	-	-	26,747
DEPARTMENT OF THE AIR FORCE									
MILITARY PERSONNEL	-	-	-	-	-	-	-	-	-
ACTIVE FORCES	-	-	1,008	-	-	1,008	-	-	913
RESERVE FORCES	-	-	22	-	-	22	-	-	21
TOTAL MILITARY PERSONNEL	-	-	1,030	-	-	1,030	-	-	934
OPERATION AND MAINTENANCE	-	-	37,516	-	-	37,516	-	-	23,026
PROCUREMENT	-	-	7,311	-	-	7,311	-	-	2,832
RESEARCH, DEV, TEST & EVAL	-	-	450	-	-	450	-	-	220
MILITARY CONSTRUCTION	-	-	315	-	-	315	-	-	6
TOTAL DEPARTMENT OF THE AIR FORCE	-	-	46,622	-	-	46,622	-	-	27,018
DEFENSE-WIDE									
OPERATION AND MAINTENANCE	-	-	8,984	-	-	8,984	-	-	5,755
PROCUREMENT	-	-	452	-	-	452	-	-	77
RESEARCH, DEV, TEST & EVAL	-	-	828	-	-	828	-	-	397
MILITARY CONSTRUCTION	-	-	46	-	-	46	-	-	1
TOTAL DEFENSE-WIDE	-	-	10,310	-	-	10,310	-	-	6,231

BUDGET ACCOUNTS LISTING

Total Obligational Authority, Budget Authority, and Outlays by Appropriation

(FAD 769)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

BUDGET ACCOUNTS LISTING

**Total Obligational Authority,
Budget Authority, and Outlays
by Appropriation**

(FAD 769)

**➤ FY 2018 Actual Base and OCO, FY 2019 Base and
OCO Enacted, FY 2020 Base Request**

- FY 2020 OCO Request

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>MANDATORY</u>				
<u>MILITARY PERSONNEL</u>				
2010A Military Personnel, Army				
Outlays	o	-	-	-
1453N Military Personnel, Navy				
Outlays	o	-	-	-
3500F Military Personnel, Air Force				
Outlays	o	-	-	-
0041D Concurrent Receipt Accrual Payments to the Military Retirement Fund				
Mandatory		7,505,000	8,663,000	9,346,000
Rescissions of Budget Authority		-667,945	-753,681	-
Total - Budget Authority	ba	6,837,055	7,909,319	9,346,000
Outlays	o	6,837,055	7,909,319	9,346,000
TOTAL - MILITARY PERSONNEL				
Mandatory		7,505,000	8,663,000	9,346,000
Rescissions of Budget Authority		-667,945	-753,681	-
Total - Budget Authority	ba	6,837,055	7,909,319	9,346,000
Outlays	o	6,837,055	7,909,319	9,346,000
<u>OPERATION AND MAINTENANCE</u>				
2020A Operation and Maintenance, Army				
Rescissions of Budget Authority		-556	-	-
Transfer		345	4,919	7,000
Total - Budget Authority	ba	-211	4,919	7,000
Outlays	o	-	3,000	4,000
1804N Operation and Maintenance, Navy				
Rescissions of Budget Authority		-113	-	-
Transfer		11,131	8,861	10,000
Total - Budget Authority	ba	11,018	8,861	10,000
Outlays	o	-	9,000	8,000
1106N Operation and Maintenance, Marine Corps				
Rescissions of Budget Authority		-5	-	-
Transfer		1,100	2,100	3,000
Total - Budget Authority	ba	1,095	2,100	3,000
Outlays	o	-	1,000	3,000
3400F Operation and Maintenance, Air Force				
Rescissions of Budget Authority		-434	-	-
Transfer		4,450	10,574	13,000
Total - Budget Authority	ba	4,016	10,574	13,000
Outlays	o	-122	7,000	11,000
0100D Operation and Maintenance, Defense-Wide				
Rescissions of Budget Authority		-198	-	-
Transfer		5,652	6,850	16,000
Total - Budget Authority	ba	5,454	6,850	16,000
Outlays	o	-	4,000	16,000
0130D Defense Health Program				
Outlays	o	-	-	-
0134D Cooperative Threat Reduction Account				
Outlays	o	-	-	1,000
5751D Contributions to the Cooperative Threat Reduction Program				
Mandatory	ba	22,088	-	-
Outlays	o	1,256	-	-
0111D Department of Defense Acquisition Workforce Development Fund				
Outlays	o	41,000	-	-
5441D Burdensharing and Other Cooperative Activities				
Mandatory	ba	842,458	858,517	876,000
Outlays	o	1,258,586	696,000	873,000
5098A Restoration of the Rocky Mountain Arsenal				
Mandatory		1,624	2,070	2,190
Rescissions of Budget Authority		-1,070	-1,024	-
Total - Budget Authority	ba	554	1,046	2,190
Outlays	o	469	2,000	1,000
5286A National Science Center, Army				
Mandatory		6	6	6
Rescissions of Budget Authority		-6	-6	-
Total - Budget Authority	ba	-	-	6
5195D Use of Proceeds, Transfer/Disposal Commissary Facilities				

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Mandatory		775	265	303
Rescissions of Budget Authority		-265	-303	-
Total - Budget Authority	ba	510	-38	303
Outlays	o	-	635	255
5613D Mutually Beneficial Activities				
Mandatory	ba	2,330	6,000	198,000
Outlays	o	7,000	6,000	31,000
5750D Department of Defense Vietnam War Commemoration Fund				
Outlays	o	3,000	-	-
5752A Department of Defense Korean War Commemoration Fund				
Outlays	o	13	-	-
5616F Support of Athletic Programs				
Mandatory	ba	3,421	-	-
Outlays	o	204	-	-
TOTAL - OPERATION AND MAINTENANCE				
Mandatory		872,702	866,858	1,076,499
Rescissions of Budget Authority		-2,647	-1,333	-
Transfer		22,678	33,304	49,000
Total - Budget Authority	ba	892,733	898,829	1,125,499
Outlays	o	1,311,406	728,635	948,255
PROCUREMENT				
2031A Aircraft Procurement, Army				
Mandatory		-463	-	-
Rescissions of Budget Authority		-	-500	-
Transfer		22,926	175,690	125,000
Total - Budget Authority	ba	22,463	175,190	125,000
Outlays	o	-	19,000	81,000
2035A Other Procurement, Army				
Mandatory		-452	-	-
Rescissions of Budget Authority		-	-500	-
Transfer		6,823	10,193	11,000
Total - Budget Authority	ba	6,371	9,693	11,000
Outlays	o	-	1,000	4,000
1506N Aircraft Procurement, Navy				
Transfer	ba	23,528	51,487	60,000
Outlays	o	255	51,000	60,000
1507N Weapons Procurement, Navy				
Rescissions of Budget Authority		-176	-	-
Transfer		-	-	3,000
Total - Budget Authority	ba	-176	-	3,000
1810N Other Procurement, Navy				
Rescissions of Budget Authority		-1,167	-1,000	-
Transfer		3,089	14,415	88,000
Total - Budget Authority	ba	1,922	13,415	88,000
Outlays	o	-	2,000	6,000
1109N Procurement, Marine Corps				
Transfer	ba	-	2,114	25,000
Outlays	o	-	-	4,000
3010F Aircraft Procurement, Air Force				
Rescissions of Budget Authority		-457	-500	-
Transfer		3,651	8,930	3,000
Total - Budget Authority	ba	3,194	8,430	3,000
Outlays	o	2,138	1,000	2,000
3020F Missile Procurement, Air Force				
Rescissions of Budget Authority	ba	-4	-	-
Outlays	o	4	-	-
3080F Other Procurement, Air Force				
Rescissions of Budget Authority		-917	-1,000	-
Transfer		1,503	10,395	12,000
Total - Budget Authority	ba	586	9,395	12,000
Outlays	o	-	6,000	2,000
TOTAL - PROCUREMENT				
Mandatory		-915	-	-
Rescissions of Budget Authority		-2,721	-3,500	-
Transfer		61,520	273,224	327,000
Total - Budget Authority	ba	57,884	269,724	327,000
Outlays	o	2,397	80,000	159,000
RESEARCH, DEV, TEST & EVAL				
2040A Research, Development, Test and Evaluation, Army				
Mandatory		-2,612	-	-
Transfer		19,050	19,194	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Total - Budget Authority	ba	16,438	19,194	-
Outlays	o	353	8,466	7,000
1319N Research, Development, Test and Evaluation, Navy				
Rescissions of Budget Authority		-2,661	-2,000	-
Transfer		101,991	104,739	72,000
Total - Budget Authority	ba	99,330	102,739	72,000
Outlays	o	87,390	51,000	37,000
3600F Research, Development, Test and Evaluation, Air Force				
Rescissions of Budget Authority		-953	-953	-
Transfer		63,691	48,091	84,000
Total - Budget Authority	ba	62,738	47,138	84,000
Outlays	o	79,955	23,000	18,000
0400D Research, Development, Test and Evaluation, Defense-Wide				
Rescissions of Budget Authority		-22	-	-
Transfer		102,298	83,898	59,000
Total - Budget Authority	ba	102,276	83,898	59,000
Outlays	o	-	40,000	38,000
5753D Contributions for Renewable Energy Impact Assessments and Mitigation, Def				
Outlays	o	88	-	-
TOTAL - RESEARCH, DEV, TEST & EVAL				
Mandatory		-2,612	-	-
Rescissions of Budget Authority		-3,636	-2,953	-
Transfer		287,030	255,922	215,000
Total - Budget Authority	ba	280,782	252,969	215,000
Outlays	o	167,786	122,466	100,000
FAMILY HOUSING				
0834D Department of Defense Family Housing Improvement Fund				
Mandatory	ba	33,421	39,031	-
Outlays	o	33,421	24,000	8,000
TOTAL - FAMILY HOUSING				
Mandatory	ba	33,421	39,031	-
Outlays	o	33,421	24,000	8,000
REVOLVING AND MGMT FUNDS				
4555D National Defense Stockpile Transaction Fund				
Outlays	o	-21,018	-1,000	45,023
4950D Pentagon Reservation Maintenance Revolving Fund				
Outlays	o	3,137	135,000	21,000
493001A Working Capital Fund, Army				
Portion to Liquidate Contract Authority		-7,467,146	-	-
Contract Authority		8,265,119	-	-
Total - Budget Authority	ba	797,973	-	-
493002N Working Capital Fund, Navy				
Portion to Liquidate Contract Authority		-8,275,837	-	-
Contract Authority		12,084,623	-	-
Total - Budget Authority	ba	3,808,786	-	-
493003F Working Capital Fund, Air Force				
Portion to Liquidate Contract Authority		-9,920,246	-	-
Contract Authority		11,024,780	-	-
Total - Budget Authority	ba	1,104,534	-	-
493005D Working Capital Fund, Defense-Wide				
Portion to Liquidate Contract Authority		-40,666,177	-	-
Contract Authority		52,363,950	-	-
Total - Budget Authority	ba	11,697,773	-	-
493004D Working Capital Fund, Defense Commissary Agency				
Portion to Liquidate Contract Authority		-4,802,919	-	-
Contract Authority		4,690,910	-	-
Total - Budget Authority	ba	-112,009	-	-
4931D Buildings Maintenance Fund				
Outlays	o	-9,557	51,000	-
TOTAL - REVOLVING AND MGMT FUNDS				
Portion to Liquidate Contract Authority		-71,132,325	-	-
Contract Authority		88,429,382	-	-
Total - Budget Authority	ba	17,297,057	-	-
Outlays	o	-27,438	185,000	66,023
DEDUCT FOR OFFSETTING RCPTS				
Offsetting Receipts				
Mandatory	ba	-2,328,505	-1,652,099	-1,795,966
Outlays	o	-2,330,070	-1,652,099	-1,795,966
TOTAL - DEDUCT FOR OFFSETTING RCPTS				

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Mandatory	ba	-2,328,505	-1,652,099	-1,795,966
Outlays	o	-2,330,070	-1,652,099	-1,795,966
<u>TRUST FUNDS</u>				
8335D Voluntary Separation Incentive Fund				
Mandatory	ba	62,313	54,300	46,200
Outlays	o	62,111	55,000	47,000
8337D Host Nation Sup for US Relocation Activities, Defense				
Mandatory	ba	136,277	139,000	141,800
Outlays	o	82,150	264,000	141,800
8358D Support For US Relocation to Guam Activities				
Mandatory	ba	536,466	193,600	218,700
Outlays	o	52,080	122,000	525,200
8163D Department of Defense General Gift Fund				
Mandatory	ba	504	-	-
Outlays	o	76	504	-
8928F Air Force General Gift Fund (Trust)				
Mandatory	ba	4,723	1,308	1,308
Outlays	o	3,336	4,950	6,308
8063A Ainsworth Library (Trust)				
Mandatory	ba	-	1	1
Outlays	o	-	1	1
8927A Army General Gift Fund (Trust)				
Mandatory	ba	26,471	5,279	3,904
Outlays	o	27,575	5,279	3,904
8716N Navy General Gift Fund (Trust)				
Mandatory	ba	2,114	912	912
Outlays	o	959	912	912
8733N U.S. Naval Academy Gift and Museum Fund (Trust)				
Mandatory	ba	16,016	9,232	7,857
Outlays	o	17,136	8,232	7,006
8165D Foreign National Employees Separation Pay				
Mandatory	ba	2,606	44,000	44,000
Outlays	o	4,346	253,000	208,000
8418F Air Force Cadet Fund (Trust)				
Outlays	o	-432	-	-
8164D Surchge Coll., Sales of Comm. Stores, Defense (Trust)				
Outlays	o	-26,776	-5,600	-1,000
8723N Ships Stores Profit, Navy (Trust)				
Mandatory		12,406	4,606	6,422
Rescissions of Budget Authority		-850	-1,242	-
Total - Budget Authority	ba	11,556	3,364	6,422
Outlays	o	10,748	9,740	6,422
TOTAL - TRUST FUNDS				
Mandatory		799,896	452,238	471,104
Rescissions of Budget Authority		-850	-1,242	-
Total - Budget Authority	ba	799,046	450,996	471,104
Outlays	o	233,309	718,018	945,553
<u>INTERFUND TRANSACTIONS</u>				
872310N Profits from Sales of Ships Stores, Navy				
Mandatory	ba	-11,000	-20,000	-20,000
Outlays	o	-11,000	-20,000	-20,000
816510D Foreign National Employees Separation Pay Trust Fund				
Mandatory	ba	-3,000	-44,000	-44,000
Outlays	o	-3,000	-44,000	-44,000
833510D Payment to Voluntary Separation Incentive Fund				
Mandatory	ba	-36,800	-31,400	-27,400
Outlays	o	-36,800	-31,400	-27,400
TOTAL - INTERFUND TRANSACTIONS				
Mandatory	ba	-50,800	-95,400	-91,400
Outlays	o	-50,800	-95,400	-91,400
TOTAL - MANDATORY				
Mandatory		6,828,187	8,273,628	9,006,237
Rescissions of Budget Authority		-677,799	-762,709	-
Transfer		371,228	562,450	591,000
Portion to Liquidate Contract Authority		-71,132,325	-	-
Contract Authority		88,429,382	-	-
Total - Budget Authority	ba	23,818,673	8,073,369	9,597,237
Outlays	o	6,177,066	8,019,939	9,685,465

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>DISCRETIONARY</u>				
<u>MILITARY PERSONNEL</u>				
2010A Military Personnel, Army	toa	43,053,447	45,619,196	43,347,472
Appropriation Adjusted		41,628,855	42,690,042	43,347,472
Supplemental OCO		2,683,694	2,929,154	-
Transfer		-1,381,348	-	-
Total - Budget Authority	ba	42,931,201	45,619,196	43,347,472
Outlays	o	41,177,845	45,182,998	42,798,000
1004A Medicare-Eligible Retiree Health Fund Contribution, Army	toa	2,284,955	2,141,850	2,186,006
Permanent Indefinite Appn	ba	2,284,955	2,141,850	2,186,006
Outlays	o	2,284,955	2,141,850	2,186,006
1453N Military Personnel, Navy	toa	29,039,607	30,549,942	31,831,199
Appropriation Adjusted		28,772,118	30,164,481	31,831,199
Supplemental OCO		377,857	385,461	-
Transfer		-137,049	-	-
Total - Budget Authority	ba	29,012,926	30,549,942	31,831,199
Outlays	o	28,006,606	29,712,452	31,456,000
1000N Medicare-Eligible Retiree Health Fund Contribution, Navy	toa	1,577,118	1,465,880	1,549,638
Permanent Indefinite Appn	ba	1,577,118	1,465,880	1,549,638
Outlays	o	1,577,118	1,465,880	1,549,638
1105N Military Personnel, Marine Corps	toa	13,197,397	13,888,270	14,175,211
Appropriation Adjusted		13,231,114	13,779,038	14,175,211
Supplemental OCO		103,979	109,232	-
Transfer		-121,770	-	-
Total - Budget Authority	ba	13,213,323	13,888,270	14,175,211
Outlays	o	12,491,765	13,591,000	14,029,000
1001N Medicare-Eligible Retiree Health Fund Contribution, Marine Corps	toa	902,987	830,962	859,667
Permanent Indefinite Appn	ba	902,987	830,962	859,667
Outlays	o	902,987	830,962	859,667
3500F Military Personnel, Air Force	toa	29,363,785	31,039,199	31,284,959
Appropriation Adjusted		28,790,440	30,074,691	31,284,959
Supplemental OCO		914,119	964,508	-
Transfer		-463,391	-	-
Total - Budget Authority	ba	29,241,168	31,039,199	31,284,959
Outlays	o	28,404,308	30,713,998	31,107,000
1007F Medicare-Eligible Retiree Health Fund Contribution, Air Force	toa	1,561,343	1,448,912	1,514,694
Permanent Indefinite Appn	ba	1,561,343	1,448,912	1,514,694
Outlays	o	1,561,343	1,448,912	1,514,694
2070A Reserve Personnel, Army	toa	4,679,511	4,873,954	4,964,671
Appropriation Adjusted		4,715,609	4,836,947	4,964,671
Supplemental OCO		24,942	37,007	-
Transfer		-51,330	-	-
Total - Budget Authority	ba	4,689,221	4,873,954	4,964,671
Outlays	o	4,555,510	4,765,000	4,932,000
1005A Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., Army	toa	438,133	386,852	394,612
Appropriation Adjusted		-	-	-1,111
Permanent Indefinite Appn		438,133	386,852	395,723
Total - Budget Authority	ba	438,133	386,852	394,612
Outlays	o	438,133	386,852	394,612
1405N Reserve Personnel, Navy	toa	1,995,656	2,060,121	2,123,947
Appropriation Adjusted		1,988,362	2,049,021	2,123,947
Supplemental OCO		9,091	11,100	-
Transfer		2,440	-	-
Total - Budget Authority	ba	1,999,893	2,060,121	2,123,947
Outlays	o	1,918,835	2,085,020	2,109,478
1002N Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., Navy	toa	143,142	130,504	136,926
Permanent Indefinite Appn	ba	143,142	130,504	136,926
Outlays	o	142,426	130,504	136,926
1108N Reserve Personnel, Marine Corps	toa	763,281	784,770	838,854
Appropriation Adjusted		764,903	782,390	838,854
Supplemental OCO		2,328	2,380	-
Transfer		-973	-	-
Total - Budget Authority	ba	766,258	784,770	838,854
Outlays	o	736,434	789,719	831,414
1003N Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., MC	toa	81,218	73,987	77,427
Permanent Indefinite Appn	ba	81,218	73,987	77,427
Outlays	o	81,218	73,987	77,427
3700F Reserve Personnel, Air Force	toa	1,815,376	1,881,482	2,038,040
Appropriation Adjusted		1,802,554	1,860,406	2,038,040
Supplemental OCO		20,569	21,076	-
Transfer		2,974	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Total - Budget Authority	ba	1,826,097	1,881,482	2,038,040
Outlays	o	1,778,818	1,967,961	2,018,497
1008F Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., AF	toa	145,857	132,578	139,697
Permanent Indefinite Appn	ba	145,857	132,578	139,697
Outlays	o	145,857	132,578	139,697
2060A National Guard Personnel, Army	toa	8,638,903	8,796,228	8,808,305
Appropriation Adjusted		8,264,626	8,600,945	8,808,305
Supplemental OCO		184,589	195,283	-
Transfer		275,699	-	-
Total - Budget Authority	ba	8,724,914	8,796,228	8,808,305
Outlays	o	8,408,919	8,595,000	8,755,000
1006A Medicare-Eligible Retiree Health Fund Contribution, Guard Pers., Army	toa	757,211	685,375	703,636
Appropriation Adjusted		-	-	172
Permanent Indefinite Appn	ba	757,211	685,375	703,464
Total - Budget Authority	ba	757,211	685,375	703,636
Outlays	o	757,211	685,375	703,636
3850F National Guard Personnel, Air Force	toa	3,457,460	3,704,540	4,063,845
Appropriation Adjusted		3,408,817	3,699,080	4,063,845
Supplemental OCO		5,004	5,460	-
Transfer		51,432	-	-
Total - Budget Authority	ba	3,465,253	3,704,540	4,063,845
Outlays	o	3,363,549	3,821,869	4,005,477
1009F Medicare-Eligible Retiree Health Fund Contribution, Guard Pers., AF	toa	254,817	236,097	254,512
Permanent Indefinite Appn	ba	254,817	236,097	254,512
Outlays	o	254,817	236,097	254,512
TOTAL - MILITARY PERSONNEL	toa	144,151,204	150,730,699	151,293,318
Appropriation Adjusted		133,367,398	138,537,041	143,475,564
Permanent Indefinite Appn		8,146,781	7,532,997	7,817,754
Supplemental OCO		4,326,172	4,660,661	-
Transfer		-1,823,316	-	-
Total - Budget Authority	ba	144,017,035	150,730,699	151,293,318
Outlays	o	138,988,654	148,758,014	149,858,681
OPERATION AND MAINTENANCE				
2020A Operation and Maintenance, Army	toa	57,739,409	58,740,857	22,797,873
Appropriation Adjusted		38,802,346	40,192,357	22,797,873
Supplemental OCO		17,352,994	18,548,500	-
Supplemental Natural Disaster		20,110	-	-
Transfer		1,404,084	-	-
Total - Budget Authority	ba	57,579,534	58,740,857	22,797,873
Outlays	o	53,695,230	59,722,996	39,241,997
1804N Operation and Maintenance, Navy	toa	53,003,754	53,377,840	25,952,718
Appropriation Adjusted		45,345,725	48,206,685	25,952,718
Supplemental OCO		6,449,404	5,172,155	-
Supplemental Natural Disaster		941,296	-	-
Transfer		451,922	-1,000	-
Total - Budget Authority	ba	53,188,347	53,377,840	25,952,718
Outlays	o	48,784,605	51,819,999	34,821,999
1106N Operation and Maintenance, Marine Corps	toa	8,117,656	7,843,041	3,928,045
Appropriation Adjusted		6,605,386	6,550,046	3,928,045
Supplemental OCO		1,401,536	1,292,995	-
Supplemental Natural Disaster		17,920	-	-
Transfer		115,110	-	-
Total - Budget Authority	ba	8,139,952	7,843,041	3,928,045
Outlays	o	7,658,806	7,945,531	5,493,000
3400F Operation and Maintenance, Air Force	toa	50,889,680	50,481,474	21,278,499
Appropriation Adjusted		39,489,951	40,652,800	21,278,499
Supplemental OCO		10,873,895	9,828,674	-
Supplemental Natural Disaster		39,666	-	-
Transfer		545,550	-	-
Total - Budget Authority	ba	50,949,062	50,481,474	21,278,499
Outlays	o	46,924,210	50,488,002	32,864,000
3410F Operation and Maintenance, Space Force	toa	-	-	72,436
Appropriation Adjusted	ba	-	-	72,436
Outlays	o	-	-	43,000
0100D Operation and Maintenance, Defense-Wide	toa	41,259,953	44,792,126	37,399,341
Appropriation Adjusted		35,413,359	35,936,135	37,399,341
Supplemental OCO		7,460,637	8,855,991	-
Supplemental Natural Disaster		26,385	-	-
Rescissions of Budget Authority		-750,000	-950,000	-
Transfer		-441,138	-	-
Total - Budget Authority	ba	41,709,243	43,842,126	37,399,341
Outlays	o	39,360,139	41,946,999	40,963,997
0107D Office of the Inspector General	toa	337,487	353,965	363,499
Appropriation Adjusted		321,887	329,273	363,499

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Supplemental OCO		24,692	24,692	-
Transfer		90	-	-
Total - Budget Authority	ba	346,669	353,965	363,499
Outlays	o	329,361	328,000	357,000
2080A Operation and Maintenance, Army Reserve	toa	2,914,679	2,828,418	1,080,103
Appropriation Adjusted		2,876,274	2,786,531	1,080,103
Supplemental OCO		24,699	41,887	-
Supplemental Natural Disaster		12,500	-	-
Transfer		2,381	-	-
Total - Budget Authority	ba	2,915,854	2,828,418	1,080,103
Outlays	o	2,779,645	2,805,000	1,715,000
1806N Operation and Maintenance, Navy Reserve	toa	1,093,711	1,055,378	261,284
Appropriation Adjusted		1,069,707	1,029,741	261,284
Supplemental OCO		23,980	25,637	-
Supplemental Natural Disaster		2,921	-	-
Transfer		161	-	-
Total - Budget Authority	ba	1,096,769	1,055,378	261,284
Outlays	o	969,142	1,088,225	497,953
1107N Operation and Maintenance, Marine Corps Reserve	toa	287,110	275,280	61,090
Appropriation Adjusted		284,837	271,935	61,090
Supplemental OCO		3,367	3,345	-
Transfer		155	-	-
Total - Budget Authority	ba	288,359	275,280	61,090
Outlays	o	279,950	280,622	152,000
3740F Operation and Maintenance, Air Force Reserve	toa	3,234,739	3,286,238	2,231,445
Appropriation Adjusted		3,196,999	3,225,738	2,231,445
Supplemental OCO		53,523	60,500	-
Supplemental Natural Disaster		5,770	-	-
Transfer		3,877	-	-
Total - Budget Authority	ba	3,260,169	3,286,238	2,231,445
Outlays	o	2,987,251	3,488,000	2,493,000
2065A Operation and Maintenance, Army National Guard	toa	7,429,485	7,241,735	3,335,755
Appropriation Adjusted		7,282,131	7,131,006	3,335,755
Supplemental OCO		108,111	110,729	-
Supplemental Natural Disaster		55,471	-	-
Transfer		24,332	-	-
Total - Budget Authority	ba	7,470,045	7,241,735	3,335,755
Outlays	o	6,796,766	7,152,000	4,817,000
3840F Operation and Maintenance, Air National Guard	toa	6,892,390	6,485,309	3,612,156
Appropriation Adjusted		6,892,801	6,469,439	3,612,156
Supplemental OCO		15,400	15,870	-
Transfer		16,964	-	-
Total - Budget Authority	ba	6,925,165	6,485,309	3,612,156
Outlays	o	6,301,551	6,936,000	4,263,000
0120D Counter-ISIL OCO Transfer Fund				
Rescissions of Budget Authority	ba	-1,610,000	-	-
0104D United States Court of Appeals for the Armed Forces	toa	14,495	14,662	14,771
Appropriation Adjusted	ba	14,538	14,662	14,771
Outlays	o	12,555	14,000	15,000
0105D Drug Interdiction and Counter-drug Activities, Defense	toa	-	1,034,625	799,402
Appropriation Adjusted		934,814	881,525	799,402
Supplemental OCO		196,300	153,100	-
Transfer		-1,014,673	-	-
Total - Budget Authority	ba	116,441	1,034,625	799,402
Outlays	o	-	517,000	711,000
0838D Support for International Sporting Competitions , Defense	toa	1,302	-	-
Outlays	o	649	-	-
0801D Foreign Currency Fluctuations, Defense				
Rescissions of Budget Authority	ba	-	-250,000	-
0130D Defense Health Program	toa	33,723,646	34,368,271	32,998,687
Appropriation Adjusted		34,437,407	34,016,203	32,998,687
Supplemental OCO		395,805	352,068	-
Supplemental Natural Disaster		704	-	-
Rescissions of Budget Authority		-30,000	-217,413	-
Transfer		-784,789	-128,000	-142,000
Total - Budget Authority	ba	34,019,127	34,022,858	32,856,687
Outlays	o	32,297,139	34,152,285	33,210,814
0810A Environmental Restoration, Army	toa	-	235,809	207,518
Appropriation Adjusted		235,809	235,809	207,518
Transfer		-235,809	-	-
Total - Budget Authority	ba	-	235,809	207,518
Outlays	o	-	119,630	162,711
0810N Environmental Restoration, Navy	toa	-	365,883	335,932

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Appropriation Adjusted		365,883	365,883	335,932
Transfer		-365,883	-	-
Total - Budget Authority	ba	-	365,883	335,932
Outlays	o	-	183,220	260,161
0810F Environmental Restoration, Air Force	toa	-	365,808	302,744
Appropriation Adjusted		352,549	365,808	302,744
Transfer		-352,549	-	-
Total - Budget Authority	ba	-	365,808	302,744
Outlays	o	-530	183,481	242,824
0810D Environmental Restoration, Defense	toa	-	19,002	9,105
Appropriation Adjusted		19,002	19,002	9,105
Transfer		-6,548	-	-
Total - Budget Authority	ba	12,454	19,002	9,105
Outlays	o	-170	21,969	9,304
0811D Environmental Restoration, Formerly Used Defense Sites	toa	-	248,673	216,499
Appropriation Adjusted		248,673	248,673	216,499
Transfer		-248,673	-	-
Total - Budget Authority	ba	-	248,673	216,499
Outlays	o	-	124,000	170,000
0819D Overseas Humanitarian, Disaster, and Civic Aid	toa	129,900	117,663	108,600
Appropriation Adjusted	ba	129,900	117,663	108,600
Outlays	o	112,623	84,000	97,000
0134D Cooperative Threat Reduction Account	toa	350,000	350,240	338,700
Appropriation Adjusted	ba	350,000	350,240	338,700
Outlays	o	327,406	354,327	322,000
2091A Afghanistan Security Forces Fund	toa	4,666,815	4,920,000	-
Supplemental OCO		4,666,815	4,920,000	-
Rescissions of Budget Authority		-100,000	-	-
Total - Budget Authority	ba	4,566,815	4,920,000	-
Outlays	o	3,966,776	3,631,000	2,484,000
2096A Afghanistan Infrastructure Fund	o	67,000	10,000	5,000
Outlays	o	67,000	10,000	5,000
2099A Counter-Islamic State of Iraq and Syria Train and Equip	toa	1,769,000	1,352,200	-
Supplemental OCO		1,769,000	1,352,200	-
Rescissions of Budget Authority		-80,000	-300,000	-
Total - Budget Authority	ba	1,689,000	1,052,200	-
Outlays	o	1,257,934	1,187,000	876,000
2097A Iraq Train and Equip Fund	o	87,000	-	-
Outlays	o	87,000	-	-
0111D Department of Defense Acquisition Workforce Development Fund	toa	498,003	450,000	400,000
Appropriation Adjusted		500,000	450,000	400,000
Transfer		-500,000	-	-
Total - Budget Authority	ba	-	450,000	400,000
Outlays	o	335,432	391,000	430,000
0833D Emergency Response Fund, Defense	o	168	23,010	-
Outlays	o	168	23,010	-
4965D Emergency Response	o	-	3,000	-
Outlays	o	-	3,000	-
5188D Disposal of Department of Defense Real Property Discretionary Trust and Special Funds	ba	7,555	7,680	8,065
Outlays	o	2,941	12,000	14,000
5189D Lease of Department of Defense Real Property Discretionary Trust and Special Funds	ba	33,060	36,232	34,377
Outlays	o	20,032	46,000	45,000
5193D DoD Overseas Military Facility Investment Recovery	o	240	1,000	-
Outlays	o	240	1,000	-
TOTAL - OPERATION AND MAINTENANCE	toa	274,353,214	280,604,497	158,106,202
Appropriation Adjusted		225,169,978	229,847,154	158,106,202
Supplemental OCO		50,820,158	50,758,343	-
Supplemental Natural Disaster Discretionary Trust and Special Funds		1,122,743	-	-
Rescissions of Budget Authority		40,615	43,912	42,442
Transfer		-2,570,000	-1,717,413	-
Total - Budget Authority	ba	273,198,058	278,802,996	158,006,644
Outlays	o	255,353,851	275,059,296	206,777,760
PROCUREMENT				
2031A Aircraft Procurement, Army	toa	5,983,531	4,646,529	3,696,429
Appropriation Adjusted		5,535,794	4,299,566	3,696,429
Supplemental OCO		420,086	346,963	-
Rescissions of Budget Authority		-17,000	-16,000	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Transfer		5,188	-	-
Total - Budget Authority	ba	5,944,068	4,630,529	3,696,429
Outlays	o	5,381,495	5,370,000	4,945,000
2032A Missile Procurement, Army	toa	4,796,632	4,875,160	-
Appropriation Adjusted		3,196,910	3,145,256	-
Supplemental OCO		709,283	1,729,904	-
Supplemental Natural Disaster		884,000	-	-
Rescissions of Budget Authority		-19,319	-80,000	-
Transfer		6,439	-	-
Total - Budget Authority	ba	4,777,313	4,795,160	-
Outlays	o	1,346,055	3,430,000	3,350,000
2033A Procurement of Weapons and Tracked Combat Vehicles, Army	toa	5,776,480	5,588,510	4,715,566
Appropriation Adjusted		4,391,573	4,486,402	4,715,566
Supplemental OCO		1,191,139	1,102,108	-
Rescissions of Budget Authority		-7,064	-210,506	-
Transfer		193,768	-	-
Total - Budget Authority	ba	5,769,416	5,378,004	4,715,566
Outlays	o	2,212,583	3,668,000	4,705,090
2034A Procurement of Ammunition, Army	toa	2,740,576	2,575,405	-
Appropriation Adjusted		2,548,740	2,276,330	-
Supplemental OCO		191,836	299,075	-
Rescissions of Budget Authority		-15,507	-	-
Transfer		193,768	-	-
Total - Budget Authority	ba	2,725,069	2,575,405	-
Outlays	o	1,797,519	4,591,673	2,679,000
2035A Other Procurement, Army	toa	8,877,968	9,208,244	7,443,101
Appropriation Adjusted		8,298,418	7,844,199	7,443,101
Supplemental OCO		405,575	1,364,045	-
Rescissions of Budget Authority		-18,504	-64,390	-
Transfer		167,604	-	-
Total - Budget Authority	ba	8,853,093	9,143,854	7,443,101
Outlays	o	6,997,016	8,190,361	8,173,964
2093A Joint Improvised Explosive Device Defeat Fund				
Outlays	o	416,000	153,000	59,999
2093D Joint Improved-Threat Defeat Fund				
Outlays	o	-55,000	-	-
1506N Aircraft Procurement, Navy	toa	20,103,259	20,324,318	18,522,204
Appropriation Adjusted		19,957,380	20,092,199	18,522,204
Supplemental OCO		157,300	232,119	-
Rescissions of Budget Authority		-217,900	-65,255	-
Transfer		-34,949	-	-
Total - Budget Authority	ba	19,861,831	20,259,063	18,522,204
Outlays	o	15,913,834	17,887,997	19,758,552
1507N Weapons Procurement, Navy	toa	3,621,908	3,725,710	-
Appropriation Adjusted		3,510,590	3,711,576	-
Supplemental OCO		130,994	14,134	-
Rescissions of Budget Authority		-32,200	-115,657	-
Transfer		-19,500	-	-
Total - Budget Authority	ba	3,589,884	3,610,053	-
Outlays	o	2,996,664	3,162,000	2,753,000
1508N Procurement of Ammunition, Navy and Marine Corps	toa	1,037,741	1,182,465	-
Appropriation Adjusted		804,335	952,682	-
Supplemental OCO		233,406	229,783	-
Rescissions of Budget Authority		-	-2,216	-
Total - Budget Authority	ba	1,037,741	1,180,249	-
Outlays	o	881,023	864,145	938,000
1611N Shipbuilding and Conversion, Navy	toa	22,962,873	24,150,087	23,783,710
Appropriation Adjusted		23,824,738	24,150,087	23,783,710
Rescissions of Budget Authority		-14,000	-185,000	-
Transfer		-861,853	-	-
Total - Budget Authority	ba	22,948,885	23,965,087	23,783,710
Outlays	o	15,709,644	15,895,000	20,606,000
1612N National Sea-Based Det Fd				
Transfer	ba	861,853	-	-
Outlays	o	721,000	36,733	36,733
1810N Other Procurement, Navy	toa	8,258,598	9,278,311	9,652,956
Appropriation Adjusted		7,941,018	9,097,138	9,652,956
Supplemental OCO		239,359	181,173	-
Supplemental Natural Disaster		18,000	-	-
Rescissions of Budget Authority		-	-68,944	-
Transfer		58,299	-	-
Total - Budget Authority	ba	8,256,676	9,209,367	9,652,956
Outlays	o	6,422,174	7,706,852	8,470,429
0380N Coastal Defense Augmentation				
Outlays	o	-	15,000	14,000

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
1109N Procurement, Marine Corps	toa	2,019,194	2,777,893	3,090,449
Appropriation Adjusted		1,942,737	2,719,870	3,090,449
Supplemental OCO		64,307	58,023	-
Transfer		12,150	-	-
Total - Budget Authority	ba	2,019,194	2,777,893	3,090,449
Outlays	o	1,715,742	1,892,126	2,318,758
3010F Aircraft Procurement, Air Force	toa	18,890,527	18,067,585	16,784,279
Appropriation Adjusted		18,504,556	17,112,337	16,784,279
Supplemental OCO		503,938	955,248	-
Rescissions of Budget Authority		-135,247	-453,332	-
Transfer		-121,161	-	-
Total - Budget Authority	ba	18,752,086	17,614,253	16,784,279
Outlays	o	12,834,464	12,739,001	17,772,741
3020F Missile Procurement, Air Force	toa	2,695,905	3,071,834	2,889,187
Appropriation Adjusted		2,206,959	2,578,308	2,889,187
Supplemental OCO		481,700	493,526	-
Supplemental Natural Disaster		12,000	-	-
Rescissions of Budget Authority		-31,639	-5,200	-
Transfer		-4,750	-	-
Total - Budget Authority	ba	2,664,270	3,066,634	2,889,187
Outlays	o	3,253,189	3,129,775	3,389,378
3021F Space Procurement, Air Force	toa	3,552,472	2,329,414	2,414,383
Appropriation Adjusted		3,540,216	2,329,414	2,414,383
Supplemental OCO		2,256	-	-
Rescissions of Budget Authority		-34,900	-223,100	-
Transfer		10,000	-	-
Total - Budget Authority	ba	3,517,572	2,106,314	2,414,383
Outlays	o	1,779,272	1,557,000	1,895,589
3011F Procurement of Ammunition, Air Force	toa	2,253,486	2,857,372	-
Appropriation Adjusted		1,651,977	1,485,856	-
Supplemental OCO		551,509	1,371,516	-
Rescissions of Budget Authority		-23,000	-17,100	-
Transfer		50,000	-	-
Total - Budget Authority	ba	2,230,486	2,840,272	-
Outlays	o	1,779,446	2,150,147	2,189,000
3080F Other Procurement, Air Force	toa	24,114,285	24,561,501	20,687,857
Appropriation Adjusted		20,500,306	20,884,225	20,687,857
Supplemental OCO		3,324,590	3,677,276	-
Supplemental Natural Disaster		288,055	-	-
Rescissions of Budget Authority		-161,791	-167,800	-
Transfer		748	-	-
Total - Budget Authority	ba	23,951,908	24,393,701	20,687,857
Outlays	o	23,648,786	21,908,000	21,462,106
0300D Procurement, Defense-Wide	toa	7,346,637	7,394,315	5,109,416
Appropriation Adjusted		5,429,263	6,822,180	5,109,416
Supplemental OCO		517,041	572,135	-
Supplemental Natural Disaster		1,242,066	-	-
Rescissions of Budget Authority		-7,264	-	-
Transfer		158,267	-	-
Total - Budget Authority	ba	7,339,373	7,394,315	5,109,416
Outlays	o	4,919,316	7,225,555	6,426,239
0350D National Guard and Reserve Equipment	toa	1,300,000	1,300,000	-
Appropriation Adjusted		-	1,300,000	-
Supplemental OCO		1,300,000	-	-
Total - Budget Authority	ba	1,300,000	1,300,000	-
Outlays	o	1,119,882	882,899	1,002,000
0360D Defense Production Act Purchases	toa	67,402	53,578	34,393
Appropriation Adjusted	ba	67,401	53,578	34,393
Outlays	o	121,542	178,588	65,916
0390D Chemical Agents and Munitions Destruction, Defense	toa	961,732	993,816	985,499
Appropriation Adjusted	ba	961,732	993,816	985,499
Outlays	o	750,815	579,979	866,635
0303D Joint Urgent Operational Needs Fund	toa	-	-	99,200
Appropriation Adjusted	ba	-	-	99,200
Outlays	o	-	-	31,744
TOTAL - PROCUREMENT	toa	148,223,059	148,962,047	119,908,629
Appropriation Adjusted		134,814,643	136,335,019	119,908,629
Supplemental OCO		10,424,319	12,627,028	-
Supplemental Natural Disaster		2,444,121	-	-
Rescissions of Budget Authority		-735,335	-1,674,500	-
Transfer		482,103	-	-
Total - Budget Authority	ba	147,429,851	147,287,547	119,908,629
Outlays	o	112,662,461	123,213,831	133,909,873

RESEARCH, DEV, TEST & EVAL

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018	FY 2019	FY 2020
		ACTUAL	ESTIMATED	ESTIMATED
2040A Research, Development, Test and Evaluation, Army	toa	11,633,461	11,375,160	12,192,771
Appropriation Adjusted		10,641,528	11,074,556	12,192,771
Supplemental OCO		235,368	300,604	-
Supplemental Natural Disaster		20,700	-	-
Rescissions of Budget Authority		-62,331	-191,120	-
Transfer		719,426	-	-
Total - Budget Authority	ba	11,554,691	11,184,040	12,192,771
Outlays	o	8,557,329	9,894,396	10,912,319
1319N Research, Development, Test and Evaluation, Navy	toa	18,465,332	18,657,814	20,270,499
Appropriation Adjusted		17,998,291	18,490,002	20,270,499
Supplemental OCO		167,565	167,812	-
Supplemental Natural Disaster		60,000	-	-
Rescissions of Budget Authority		-9,128	-	-
Transfer		140,145	-	-
Total - Budget Authority	ba	18,356,873	18,657,814	20,270,499
Outlays	o	17,414,836	17,161,614	19,495,309
3600F Research, Development, Test and Evaluation, Air Force	toa	38,077,597	41,488,617	45,616,122
Appropriation Adjusted		37,377,749	41,166,683	45,616,122
Supplemental OCO		129,608	321,934	-
Supplemental Natural Disaster		255,744	-	-
Rescissions of Budget Authority		-131,000	-490,588	-
Transfer		251,758	-	-
Total - Budget Authority	ba	37,883,859	40,998,029	45,616,122
Outlays	o	31,234,596	34,934,765	43,983,899
0400D Research, Development, Test and Evaluation, Defense-Wide	toa	23,774,016	24,061,962	24,346,953
Appropriation Adjusted		21,985,949	23,658,918	24,346,953
Supplemental OCO		394,396	403,044	-
Supplemental Natural Disaster		1,010,220	-	-
Rescissions of Budget Authority		-	-25,000	-
Transfer		281,174	-	-
Total - Budget Authority	ba	23,671,739	24,036,962	24,346,953
Outlays	o	19,408,148	22,875,002	24,319,538
0460D Operational Test and Evaluation, Defense	toa	208,587	377,001	221,200
Appropriation Adjusted	ba	208,587	377,001	221,200
Outlays	o	192,848	286,250	277,400
TOTAL - RESEARCH, DEV, TEST & EVAL	toa	92,158,993	95,960,554	102,647,545
Appropriation Adjusted		88,212,104	94,767,160	102,647,545
Supplemental OCO		926,937	1,193,394	-
Supplemental Natural Disaster		1,346,664	-	-
Rescissions of Budget Authority		-202,459	-706,708	-
Transfer		1,392,503	-	-
Total - Budget Authority	ba	91,675,749	95,253,846	102,647,545
Outlays	o	76,807,757	85,152,027	98,988,465
MILITARY CONSTRUCTION				
2050A Military Construction, Army	toa	1,185,894	1,338,118	1,453,499
Appropriation Adjusted		1,037,794	1,145,868	1,453,499
Supplemental OCO		146,100	192,250	-
Total - Budget Authority	ba	1,183,894	1,338,118	1,453,499
Outlays	o	969,049	1,045,390	1,072,507
2051A Military Construction, Army, Recovery Act	o	55	-	-
1205N Military Construction, Navy and Marine Corps	toa	1,992,789	2,592,789	2,805,743
Appropriation Adjusted		1,755,405	2,365,469	2,805,743
Supplemental OCO		33,248	227,320	-
Supplemental Natural Disaster		201,636	-	-
Total - Budget Authority	ba	1,990,289	2,592,789	2,805,743
Outlays	o	1,504,707	1,586,856	1,833,083
1206N Military Construction, Navy and Marine Corps, Recovery Act	o	6	-	-
3300F Military Construction, Air Force	toa	2,234,524	2,023,573	2,179,230
Appropriation Adjusted		1,681,658	1,608,773	2,179,230
Supplemental OCO		546,352	414,800	-
Rescissions of Budget Authority		-	-31,158	-
Total - Budget Authority	ba	2,228,010	1,992,415	2,179,230
Outlays	o	850,544	988,471	1,568,585
3307F Military Construction, Air Force, Recovery Act	o	635	-	-
0500D Military Construction, Defense-Wide	toa	3,056,261	2,637,778	2,504,190
Appropriation Adjusted		2,829,818	2,550,728	2,504,190
Supplemental OCO		24,300	87,050	-
Supplemental Natural Disaster		200,000	-	-
Transfer		2,143	-	-
Total - Budget Authority	ba	3,056,261	2,637,778	2,504,190
Outlays	o	2,244,485	2,372,944	2,550,605

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018	FY 2019	FY 2020
		ACTUAL	ESTIMATED	ESTIMATED
0804D North Atlantic Treaty Organization Security Investment Program	toa	334,018	171,064	144,040
Appropriation Adjusted		177,932	171,064	144,040
Rescissions of Budget Authority		-25,000	-25,000	-
Total - Budget Authority	ba	152,932	146,064	144,040
Outlays	o	114,944	482,000	394,000
2085A Military Construction, Army National Guard	toa	853,497	212,122	210,819
Appropriation Adjusted		334,152	212,122	210,819
Supplemental Natural Disaster		519,345	-	-
Rescissions of Budget Authority		-	-10,000	-
Total - Budget Authority	ba	853,497	202,122	210,819
Outlays	o	234,210	473,242	474,216
3830F Military Construction, Air National Guard	toa	223,491	183,126	165,971
Appropriation Adjusted	ba	223,491	183,126	165,971
Outlays	o	83,665	233,838	207,916
2086A Military Construction, Army Reserve	toa	159,712	87,919	60,928
Appropriation Adjusted	ba	159,712	87,919	60,928
Outlays	o	168,549	63,638	160,828
1235N Military Construction, Navy Reserve	toa	95,271	43,065	54,955
Appropriation Adjusted	ba	95,271	43,065	54,955
Outlays	o	25,490	68,758	63,662
3730F Military Construction, Air Force Reserve	toa	137,635	122,863	59,750
Appropriation Adjusted	ba	137,635	122,863	59,750
Outlays	o	109,150	110,474	123,717
0391D Chemical Demilitarization Construction, Defense-Wide				
Outlays	o	1,176	10,000	8,000
051601A Department of Defense Base Closure Account - Army	toa	102,364	62,796	66,111
Appropriation Adjusted	ba	58,000	62,796	66,111
Outlays	o	227,422	35,390	148,682
051602N Department of Defense Base Closure Account - Navy	toa	216,220	212,301	158,349
Appropriation Adjusted	ba	197,777	212,301	158,349
Outlays	o	60,326	276,696	145,812
051603F Department of Defense Base Closure Account - Air Force	toa	69,907	66,903	54,066
Appropriation Adjusted	ba	54,223	66,903	54,066
Outlays	o	60,375	63,713	144,506
051604D Department of Defense Base Closure Account - Defense-Wide	toa	3,152	-	-
Outlays	o	10,814	-	-
051001A Base Realignment and Closure, Army				
Outlays	o	3,336	16,590	4,400
051002N Base Realignment and Closure, Navy	toa	123	-	-
Outlays	o	8,571	-2,625	4,400
051003F Base Realignment and Closure, Air Force	toa	3,281	-	-
Outlays	o	7,411	-	-
051004D Base Realignment and Closure, Defense				
Outlays	o	174	2,559	6,200
051201A FY 2005 Base Realignment and Closure - Army	toa	496	-	-
Outlays	o	14,243	29,000	18,333
051202N FY 2005 Base Realignment and Closure - Navy	toa	25	-	-
Outlays	o	4,435	29,000	18,333
051203F FY 2005 Base Realignment and Closure - Air Force	toa	17	-	-
Outlays	o	1,895	29,000	18,333
051204D FY 2005 Base Realignment and Closure - Defense-Wide	toa	231	-	-
Outlays	o	311	-	-
TOTAL - MILITARY CONSTRUCTION	toa	10,668,908	9,754,417	9,917,651
Appropriation Adjusted		8,742,868	8,832,997	9,917,651
Supplemental OCO		750,000	921,420	-
Supplemental Natural Disaster		920,981	-	-
Rescissions of Budget Authority		-25,000	-66,158	-
Transfer		2,143	-	-
Total - Budget Authority	ba	10,390,992	9,688,259	9,917,651
Outlays	o	6,705,978	7,914,934	8,966,118
FAMILY HOUSING				
0720A Family Housing Construction, Army	toa	183,162	330,660	141,372
Appropriation Adjusted		182,662	330,660	141,372
Rescissions of Budget Authority		-18,000	-	-
Total - Budget Authority	ba	164,662	330,660	141,372
Outlays	o	105,448	118,031	148,393

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018	FY 2019	FY 2020
		ACTUAL	ESTIMATED	ESTIMATED
0725A Family Housing Operation and Maintenance, Army	toa	362,743	376,509	357,907
Appropriation Adjusted	ba	348,907	376,509	357,907
Outlays	o	334,118	387,301	407,685
0730N Family Housing Construction, Navy and Marine Corps	toa	87,682	104,581	47,661
Appropriation Adjusted		83,682	104,581	47,661
Rescissions of Budget Authority		-	-2,138	-
Total - Budget Authority	ba	83,682	102,443	47,661
Outlays	o	28,207	85,092	79,953
0735N Family Housing Operation and Maintenance, Navy and Marine Corps	toa	337,075	314,536	317,870
Appropriation Adjusted	ba	328,282	314,536	317,870
Outlays	o	290,447	295,990	349,000
0740F Family Housing Construction, Air Force	toa	105,062	78,446	103,631
Appropriation Adjusted	ba	85,062	78,446	103,631
Outlays	o	14,141	89,657	91,482
0745F Family Housing Operation and Maintenance, Air Force	toa	316,695	317,274	295,016
Appropriation Adjusted	ba	318,324	317,274	295,016
Outlays	o	276,636	290,137	286,006
0765D Family Housing Operation and Maintenance, Defense-Wide	toa	58,446	58,373	57,000
Appropriation Adjusted	ba	59,169	58,373	57,000
Outlays	o	50,869	50,445	55,852
4090D Homeowners Assistance Fund, Defense	toa	1,830	-	-
Rescissions of Budget Authority	ba	-	-15,333	-
Outlays	o	476	-	-
4091D Homeowners Assistance Fund, Defense, Recovery Act	toa	15	-	-
Outlays	o	-15	-	-
0834D Department of Defense Family Housing Improvement Fund	toa	35,654	40,684	3,045
Appropriation Adjusted	ba	2,726	1,653	3,045
Outlays	o	23,075	50,726	3,176
0836D Military Unaccompanied Housing Improvement Fund	toa	-	600	500
Appropriation Adjusted	ba	623	600	500
Outlays	o	-	300	400
TOTAL - FAMILY HOUSING	toa	1,488,364	1,621,663	1,324,002
Appropriation Adjusted		1,409,437	1,582,632	1,324,002
Rescissions of Budget Authority		-18,000	-17,471	-
Total - Budget Authority	ba	1,391,437	1,565,161	1,324,002
Outlays	o	1,123,402	1,367,679	1,421,947
<u>REVOLVING AND MGMT FUNDS</u>				
4950D Pentagon Reservation Maintenance Revolving Fund	o	-62	-	-
4957N National Defense Sealift Fund	toa	226,174	-	-
Transfer	ba	201,450	-	-
Outlays	o	146,603	57,000	30,000
493001A Working Capital Fund, Army	toa	269,748	264,365	89,597
Appropriation Adjusted		-	257,765	89,597
Supplemental OCO		-	6,600	-
Transfer		232,887	-	-
Total - Budget Authority	ba	232,887	264,365	89,597
Outlays	o	-305,091	63,546	640,109
493002N Working Capital Fund, Navy	ba	9,486	-	-
Supplemental Natural Disaster	o	-242,723	575,001	639,673
493003F Working Capital Fund, Air Force	toa	68,556	77,644	92,499
Appropriation Adjusted		-	69,054	92,499
Supplemental OCO		-	8,590	-
Transfer		66,462	-	-
Total - Budget Authority	ba	66,462	77,644	92,499
Outlays	o	754,102	619,020	-12,000
493005D Working Capital Fund, Defense-Wide	toa	59,090	48,096	49,085
Appropriation Adjusted		-	48,096	49,085
Transfer		631,113	-	-
Total - Budget Authority	ba	631,113	48,096	49,085
Outlays	o	1,216,085	62,662	537,945
493004D Working Capital Fund, Defense Commissary Agency	toa	1,293,030	1,266,200	995,030
Appropriation Adjusted		-	1,266,200	995,030
Transfer		1,389,340	-	-
Total - Budget Authority	ba	1,389,340	1,266,200	995,030
Outlays	o	1,217,487	1,362,000	1,188,030
4932D Working Capital Fund, Defense Counterintelligence and Security Agency	ba	-	-	200,000
Appropriation Adjusted				

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Outlays	o	-	-	-209,100
TOTAL - REVOLVING AND MGMT FUNDS	toa	1,916,598	1,656,305	1,226,211
Appropriation Adjusted		-	1,641,115	1,426,211
Supplemental OCO		-	15,190	-
Supplemental Natural Disaster		9,486	-	-
Transfer		2,521,252	-	-
Total - Budget Authority	ba	2,530,738	1,656,305	1,426,211
Outlays	o	2,786,401	2,739,229	2,814,657
TRUST FUNDS				
8168D National Security Education Trust Fund				
Outlays	o	1,163	-	-
8418F Air Force Cadet Fund (Trust)				
Outlays	o	216	-	-
TOTAL - TRUST FUNDS				
Outlays	o	1,379	-	-
TOTAL - DISCRETIONARY	toa	672,960,340	689,290,182	544,423,558
Appropriation Adjusted		591,716,428	611,543,118	536,805,804
Permanent Indefinite Appn		8,146,781	7,532,997	7,817,754
Supplemental OCO		67,247,586	70,176,036	-
Supplemental Natural Disaster		5,843,995	-	-
Discretionary Trust and Special Funds		40,615	43,912	42,442
Rescissions of Budget Authority		-3,550,794	-4,182,250	-
Transfer		1,189,249	-129,000	-142,000
Total - Budget Authority	ba	670,633,860	684,984,813	544,524,000
Outlays	o	594,429,883	644,205,010	602,737,501
TOTAL - DEPARTMENT OF DEFENSE	toa	672,960,340	689,290,182	544,423,558
Appropriation Adjusted		591,716,428	611,543,118	536,805,804
Permanent Indefinite Appn		8,146,781	7,532,997	7,817,754
Supplemental OCO		67,247,586	70,176,036	-
Supplemental Natural Disaster		5,843,995	-	-
Discretionary Trust and Special Funds		40,615	43,912	42,442
Mandatory		6,828,187	8,273,628	9,006,237
Rescissions of Budget Authority		-4,228,593	-4,944,959	-
Transfer		1,560,477	433,450	449,000
Portion to Liquidate Contract Authority		-71,132,325	-	-
Contract Authority		88,429,382	-	-
Total - Budget Authority	ba	694,452,533	693,058,182	554,121,237
Outlays	o	600,606,949	652,224,949	612,422,966

BUDGET ACCOUNTS LISTING

Total Obligational Authority, Budget Authority, and Outlays by Appropriation

(FAD 769)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

➤ FY 2020 OCO Request

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>DISCRETIONARY</u>				
<u>MILITARY PERSONNEL</u>				
2010A Military Personnel, Army	toa	-	-	2,743,132
Appropriation Adjusted	ba	-	-	2,743,132
Outlays	o	-	-	2,469,000
1453N Military Personnel, Navy	toa	-	-	356,392
Appropriation Adjusted	ba	-	-	356,392
Outlays	o	-	-	338,000
1105N Military Personnel, Marine Corps	toa	-	-	104,213
Appropriation Adjusted	ba	-	-	104,213
Outlays	o	-	-	98,481
3500F Military Personnel, Air Force	toa	-	-	1,007,594
Appropriation Adjusted	ba	-	-	1,007,594
Outlays	o	-	-	913,000
2070A Reserve Personnel, Army	toa	-	-	34,812
Appropriation Adjusted	ba	-	-	34,812
Outlays	o	-	-	32,038
1405N Reserve Personnel, Navy	toa	-	-	11,370
Appropriation Adjusted	ba	-	-	11,370
Outlays	o	-	-	10,000
1108N Reserve Personnel, Marine Corps	toa	-	-	3,599
Appropriation Adjusted	ba	-	-	3,599
Outlays	o	-	-	3,599
3700F Reserve Personnel, Air Force	toa	-	-	16,428
Appropriation Adjusted	ba	-	-	16,428
Outlays	o	-	-	15,000
2060A National Guard Personnel, Army	toa	-	-	202,644
Appropriation Adjusted	ba	-	-	202,644
Outlays	o	-	-	185,825
3850F National Guard Personnel, Air Force	toa	-	-	5,624
Appropriation Adjusted	ba	-	-	5,624
Outlays	o	-	-	5,624
TOTAL - MILITARY PERSONNEL	toa	-	-	4,485,808
Appropriation Adjusted	ba	-	-	4,485,808
Outlays	o	-	-	4,070,567
<u>OPERATION AND MAINTENANCE</u>				
2020A Operation and Maintenance, Army	toa	-	-	37,987,549
Appropriation Adjusted	ba	-	-	37,987,549
Outlays	o	-	-	22,032,778
1804N Operation and Maintenance, Navy	toa	-	-	31,734,683
Appropriation Adjusted	ba	-	-	31,734,683
Outlays	o	-	-	21,579,584
1106N Operation and Maintenance, Marine Corps	toa	-	-	5,123,470
Appropriation Adjusted	ba	-	-	5,123,470
Outlays	o	-	-	3,074,082
3400F Operation and Maintenance, Air Force	toa	-	-	33,028,712
Appropriation Adjusted	ba	-	-	33,028,712
Outlays	o	-	-	19,816,999
0100D Operation and Maintenance, Defense-Wide	toa	-	-	8,448,612
Appropriation Adjusted	ba	-	-	8,448,612
Outlays	o	-	-	5,407,112
0107D Office of the Inspector General	toa	-	-	24,254
Appropriation Adjusted	ba	-	-	24,254
Outlays	o	-	-	19,403
2080A Operation and Maintenance, Army Reserve	toa	-	-	1,986,599
Appropriation Adjusted	ba	-	-	1,986,599
Outlays	o	-	-	1,231,691
1806N Operation and Maintenance, Navy Reserve	toa	-	-	886,868
Appropriation Adjusted	ba	-	-	886,868
Outlays	o	-	-	585,000
1107N Operation and Maintenance, Marine Corps Reserve	toa	-	-	239,693
Appropriation Adjusted	ba	-	-	239,693
Outlays	o	-	-	137,000

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018	FY 2019	FY 2020
		ACTUAL	ESTIMATED	ESTIMATED
3740F Operation and Maintenance, Air Force Reserve	toa	-	-	1,195,131
Appropriation Adjusted	ba	-	-	1,195,131
Outlays	o	-	-	872,446
2065A Operation and Maintenance, Army National Guard	toa	-	-	4,376,939
Appropriation Adjusted	ba	-	-	4,376,939
Outlays	o	-	-	2,801,241
3840F Operation and Maintenance, Air National Guard	toa	-	-	3,291,982
Appropriation Adjusted	ba	-	-	3,291,982
Outlays	o	-	-	2,336,477
0105D Drug Interdiction and Counter-drug Activities, Defense	toa	-	-	163,596
Appropriation Adjusted	ba	-	-	163,596
Outlays	o	-	-	81,798
0130D Defense Health Program	toa	-	-	347,746
Appropriation Adjusted	ba	-	-	347,746
Outlays	o	-	-	246,900
2091A Afghanistan Security Forces Fund	toa	-	-	4,803,978
Appropriation Adjusted	ba	-	-	4,803,978
Outlays	o	-	-	1,921,591
2099A Counter-Islamic State of Iraq and Syria Train and Equip	toa	-	-	1,045,000
Appropriation Adjusted	ba	-	-	1,045,000
Outlays	o	-	-	209,000
TOTAL - OPERATION AND MAINTENANCE	toa	-	-	134,684,812
Appropriation Adjusted	ba	-	-	134,684,812
Outlays	o	-	-	82,353,102
PROCUREMENT				
2031A Aircraft Procurement, Army	toa	-	-	381,541
Appropriation Adjusted	ba	-	-	381,541
Outlays	o	-	-	40,000
2032A Missile Procurement, Army	toa	-	-	4,645,755
Appropriation Adjusted	ba	-	-	4,645,755
Outlays	o	-	-	418,000
2033A Procurement of Weapons and Tracked Combat Vehicles, Army	toa	-	-	353,454
Appropriation Adjusted	ba	-	-	353,454
Outlays	o	-	-	24,742
2034A Procurement of Ammunition, Army	toa	-	-	2,843,230
Appropriation Adjusted	ba	-	-	2,843,230
Outlays	o	-	-	227,458
2035A Other Procurement, Army	toa	-	-	1,139,650
Appropriation Adjusted	ba	-	-	1,139,650
Outlays	o	-	-	148,155
1506N Aircraft Procurement, Navy	toa	-	-	119,045
Appropriation Adjusted	ba	-	-	119,045
Outlays	o	-	-	19,047
1507N Weapons Procurement, Navy	toa	-	-	4,332,710
Appropriation Adjusted	ba	-	-	4,332,710
Outlays	o	-	-	650,000
1508N Procurement of Ammunition, Navy and Marine Corps	toa	-	-	1,186,128
Appropriation Adjusted	ba	-	-	1,186,128
Outlays	o	-	-	98,449
1810N Other Procurement, Navy	toa	-	-	357,600
Appropriation Adjusted	ba	-	-	357,600
Outlays	o	-	-	67,000
1109N Procurement, Marine Corps	toa	-	-	20,589
Appropriation Adjusted	ba	-	-	20,589
Outlays	o	-	-	3,000
3010F Aircraft Procurement, Air Force	toa	-	-	309,110
Appropriation Adjusted	ba	-	-	309,110
Outlays	o	-	-	24,729
3020F Missile Procurement, Air Force	toa	-	-	201,671
Appropriation Adjusted	ba	-	-	201,671
Outlays	o	-	-	30,251
3011F Procurement of Ammunition, Air Force	toa	-	-	2,607,394
Appropriation Adjusted	ba	-	-	2,607,394
Outlays	o	-	-	52,148
3080F Other Procurement, Air Force	toa	-	-	4,193,098
Appropriation Adjusted	ba	-	-	4,193,098

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 BUDGET ACCOUNTS LISTING
 TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS
 (Thousands of Dollars)

APPROPRIATION TITLE		FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Outlays	o	-	-	2,725,000
0300D Procurement, Defense-Wide	toa	-	-	452,047
Appropriation Adjusted	ba	-	-	452,047
Outlays	o	-	-	76,848
TOTAL - PROCUREMENT	toa	-	-	23,143,022
Appropriation Adjusted	ba	-	-	23,143,022
Outlays	o	-	-	4,604,827
<u>RESEARCH, DEV, TEST & EVAL</u>				
2040A Research, Development, Test and Evaluation, Army	toa	-	-	204,124
Appropriation Adjusted	ba	-	-	204,124
Outlays	o	-	-	86,000
1319N Research, Development, Test and Evaluation, Navy	toa	-	-	164,410
Appropriation Adjusted	ba	-	-	164,410
Outlays	o	-	-	82,205
3600F Research, Development, Test and Evaluation, Air Force	toa	-	-	450,248
Appropriation Adjusted	ba	-	-	450,248
Outlays	o	-	-	220,000
0400D Research, Development, Test and Evaluation, Defense-Wide	toa	-	-	827,950
Appropriation Adjusted	ba	-	-	827,950
Outlays	o	-	-	397,416
TOTAL - RESEARCH, DEV, TEST & EVAL	toa	-	-	1,646,732
Appropriation Adjusted	ba	-	-	1,646,732
Outlays	o	-	-	785,621
<u>MILITARY CONSTRUCTION</u>				
2050A Military Construction, Army	toa	-	-	9,389,218
Appropriation Adjusted	ba	-	-	189,218
Supplemental Natural Disaster	ba	-	-	9,200,000
Total - Budget Authority	ba	-	-	9,389,218
Outlays	o	-	-	18,000
1205N Military Construction, Navy and Marine Corps	toa	-	-	94,570
Appropriation Adjusted	ba	-	-	94,570
Outlays	o	-	-	1,891
3300F Military Construction, Air Force	toa	-	-	314,738
Appropriation Adjusted	ba	-	-	314,738
Outlays	o	-	-	6,295
0500D Military Construction, Defense-Wide	toa	-	-	46,000
Appropriation Adjusted	ba	-	-	46,000
Outlays	o	-	-	1,150
TOTAL - MILITARY CONSTRUCTION	toa	-	-	9,844,526
Appropriation Adjusted	ba	-	-	644,526
Supplemental Natural Disaster	ba	-	-	9,200,000
Total - Budget Authority	ba	-	-	9,844,526
Outlays	o	-	-	27,336
<u>REVOLVING AND MGMT FUNDS</u>				
493001A Working Capital Fund, Army	toa	-	-	20,100
Appropriation Adjusted	ba	-	-	20,100
Outlays	o	-	-	17,085
TOTAL - REVOLVING AND MGMT FUNDS	toa	-	-	20,100
Appropriation Adjusted	ba	-	-	20,100
Outlays	o	-	-	17,085
TOTAL - DISCRETIONARY	toa	-	-	173,825,000
Appropriation Adjusted	ba	-	-	164,625,000
Supplemental Natural Disaster	ba	-	-	9,200,000
Total - Budget Authority	ba	-	-	173,825,000
Outlays	o	-	-	91,858,538
TOTAL - DEPARTMENT OF DEFENSE	toa	-	-	173,825,000
Appropriation Adjusted	ba	-	-	164,625,000
Supplemental Natural Disaster	ba	-	-	9,200,000
Total - Budget Authority	ba	-	-	173,825,000
Outlays	o	-	-	91,858,538

DIRECT BUDGET PLAN

Total Obligational Authority, Budget Authority, and Outlays by Appropriation

(FAD 730)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

DIRECT BUDGET PLAN

**Total Obligational Authority,
Budget Authority, and Outlays
by Appropriation**

(FAD 730)

➤ **FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request**

- FY 2020 OCO Request

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE (1)	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)		
	FY 2018 (2)	FY 2019 (3)	FY 2020 (4)	FY 2018 (5)	FY 2019 (6)	FY 2020 (7)
MILITARY PERSONNEL						
Military Personnel, Army	43,053,447	45,619,196	43,347,472	42,931,201	45,619,196	43,347,472
Medicare-Ret.Contrib., Army	2,284,955	2,141,850	2,186,006	2,284,955	2,141,850	2,186,006
Military Personnel, Navy	29,039,607	30,549,942	31,831,199	29,012,926	30,549,942	31,831,199
Medicare-Ret. Contrib., Navy	1,577,118	1,465,880	1,549,638	1,577,118	1,465,880	1,549,638
Military Personnel, Marine Corps	13,197,397	13,888,270	14,175,211	13,213,323	13,888,270	14,175,211
Medicare-Ret. Contrib., MC	902,987	830,962	859,667	902,987	830,962	859,667
Military Personnel, Air Force	29,363,785	31,039,199	31,284,959	29,241,168	31,039,199	31,284,959
Medicare-Ret. Contrib., AF	1,561,343	1,448,912	1,514,694	1,561,343	1,448,912	1,514,694
Reserve Personnel, Army	4,679,511	4,873,954	4,964,671	4,689,221	4,873,954	4,964,671
Medicare-Ret.Contrib., Army Res	438,133	386,852	394,612	438,133	386,852	394,612
Reserve Personnel, Navy	1,995,656	2,060,121	2,123,947	1,999,893	2,060,121	2,123,947
Medicare-Ret. Contrib., Navy Res	143,142	130,504	136,926	143,142	130,504	136,926
Reserve Personnel, Marine Corps	763,281	784,770	838,854	766,258	784,770	838,854
Medicare-Ret. Contrib., MC Res	81,218	73,987	77,427	81,218	73,987	77,427
Reserve Personnel, Air Force	1,815,376	1,881,482	2,038,040	1,826,097	1,881,482	2,038,040
Medicare-Ret.Contrib., AF Res	145,857	132,578	139,697	145,857	132,578	139,697
National Guard Personnel, Army	8,638,903	8,796,228	8,808,305	8,724,914	8,796,228	8,808,305
Medicare-Ret.Contrib., ARNG	757,211	685,375	703,636	757,211	685,375	703,636
National Guard Personnel, AF	3,457,460	3,704,540	4,063,845	3,465,253	3,704,540	4,063,845
Medicare-Ret. Contrib., ANG	254,817	236,097	254,512	254,817	236,097	254,512
Con Rcpt Acc Pmt Mil Ret Fd	-	-	-	6,837,055	7,909,319	9,346,000
Total MILITARY PERSONNEL	144,151,204	150,730,699	151,293,318	150,854,090	158,640,018	160,639,318
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	57,739,409	58,740,857	22,797,873	57,579,323	58,745,776	22,804,873
Oper. & Maint., Navy	53,003,754	53,377,840	25,952,718	53,199,365	53,386,701	25,962,718
Oper. & Maint., Marine Corps	8,117,656	7,843,041	3,928,045	8,141,047	7,845,141	3,931,045
Oper. & Maint., Air Force	50,889,680	50,481,474	21,278,499	50,953,078	50,492,048	21,291,499
Oper. & Maint., Space Force	-	-	72,436	-	-	72,436
Oper. & Maint., Defense-Wide	41,259,953	44,792,126	37,399,341	41,714,697	43,848,976	37,415,341
Office of the Inspector General	337,487	353,965	363,499	346,669	353,965	363,499
Oper. & Maint., Army Reserve	2,914,679	2,828,418	1,080,103	2,915,854	2,828,418	1,080,103
Oper. & Maint., Navy Reserve	1,093,711	1,055,378	261,284	1,096,769	1,055,378	261,284
Oper. & Maint, Marine Corps Res.	287,110	275,280	61,090	288,359	275,280	61,090
Oper & Maint, Air Force Reserve	3,234,739	3,286,238	2,231,445	3,260,169	3,286,238	2,231,445
Oper. & Maint., Army Nat'l Guard	7,429,485	7,241,735	3,335,755	7,470,045	7,241,735	3,335,755
Oper. & Maint., Air Nat'l Guard	6,892,390	6,485,309	3,612,156	6,925,165	6,485,309	3,612,156
CTR-ISIL OCO Xfer Fund	-	-	-	-1,610,000	-	-
Court of Appeals, Armed Forces	14,495	14,662	14,771	14,538	14,662	14,771
Drug Intrdct & Counter-Drug Act	-	1,034,625	799,402	116,441	1,034,625	799,402
Spt. for Int'l Sport. Comp., Def	1,302	-	-	-	-	-
Foreign Currency Fluct, Defense	-	-	-	-	-250,000	-
Defense Health Program	33,723,646	34,368,271	32,998,687	34,019,127	34,022,858	32,856,687
Environmental Rest. Fund, Army	-	235,809	207,518	-	235,809	207,518
Environmental Rest. Fund, Navy	-	365,883	335,932	-	365,883	335,932
Environmental Rest. Fund, AF	-	365,808	302,744	-	365,808	302,744
Environmental Rest. Fund, Def.	-	19,002	9,105	12,454	19,002	9,105
Envir. Rest., Form. Used Sites	-	248,673	216,499	-	248,673	216,499
Overseas Hum., Dis. & Civic. Aid	129,900	117,663	108,600	129,900	117,663	108,600
Coop Threat Red Account	350,000	350,240	338,700	350,000	350,240	338,700
Contr to Coop Threat Red	-	-	-	22,088	-	-
Afghanistan Security Forces Fund	4,666,815	4,920,000	-	4,566,815	4,920,000	-
Afghanistan Infrastructure Fund	-	-	-	-	-	-
Ctr-ISIS Train/Equip Fund	1,769,000	1,352,200	-	1,689,000	1,052,200	-
Iraq Train and Equip Fund	-	-	-	-	-	-
Dod Acq Workforce Dev Fund	498,003	450,000	400,000	-	450,000	400,000
Emer. Response Fd, Def.	-	-	-	-	-	-
Emergency Response	-	-	-	-	-	-
Def. Burdensharing - Allies/NATO	-	-	-	842,458	858,517	876,000
Restoration of Rocky Mtn Arsenal	-	-	-	554	1,046	2,190
National Science Center, Army	-	-	-	-	-	6
Proceeds, Trans/Disp Comm Fac.	-	-	-	510	-38	303
Disposal of DoD Real Property	-	-	-	7,555	7,680	8,065
Lease of DoD Real Property	-	-	-	33,060	36,232	34,377
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	-
Mutually Beneficial Activities	-	-	-	2,330	6,000	198,000
DoD Vietnam War Comm Fund	-	-	-	-	-	-
DOD Korean War Comm Fund	-	-	-	-	-	-
Spt of Athletic Pgm	-	-	-	3,421	-	-
Total OPERATION AND MAINTENANCE	274,353,214	280,604,497	158,106,202	274,090,791	279,701,825	159,132,143

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	OUTLAYS		
	FY 2018	FY 2019	FY 2020
(1)	(8)	(9)	(10)
MILITARY PERSONNEL			
Military Personnel, Army	41,177,845	45,182,998	42,798,000
Medicare-Ret.Contrib., Army	2,284,955	2,141,850	2,186,006
Military Personnel, Navy	28,006,606	29,712,452	31,456,000
Medicare-Ret. Contrib., Navy	1,577,118	1,465,880	1,549,638
Military Personnel, Marine Corps	12,491,765	13,591,000	14,029,000
Medicare-Ret. Contrib., MC	902,987	830,962	859,667
Military Personnel, Air Force	28,404,308	30,713,998	31,107,000
Medicare-Ret. Contrib., AF	1,561,343	1,448,912	1,514,694
Reserve Personnel, Army	4,555,510	4,765,000	4,932,000
Medicare-Ret.Contrib., Army Res	438,133	386,852	394,612
Reserve Personnel, Navy	1,918,835	2,085,020	2,109,478
Medicare-Ret. Contrib., Navy Res	142,426	130,504	136,926
Reserve Personnel, Marine Corps	736,434	789,719	831,414
Medicare-Ret. Contrib., MC Res	81,218	73,987	77,427
Reserve Personnel, Air Force	1,778,818	1,967,961	2,018,497
Medicare-Ret.Contrib., AF Res	145,857	132,578	139,697
National Guard Personnel, Army	8,408,919	8,595,000	8,755,000
Medicare-Ret.Contrib., ARNG	757,211	685,375	703,636
National Guard Personnel, AF	3,363,549	3,821,869	4,005,477
Medicare-Ret. Contrib., ANG	254,817	236,097	254,512
Con Rcpt Acc Pmt Mil Ret Fd	6,837,055	7,909,319	9,346,000
Total MILITARY PERSONNEL	145,825,709	156,667,333	159,204,681
OPERATION AND MAINTENANCE			
Oper. & Maint., Army	53,695,230	59,725,996	39,245,997
Oper. & Maint., Navy	48,784,605	51,828,999	34,829,999
Oper. & Maint., Marine Corps	7,658,806	7,946,531	5,496,000
Oper. & Maint., Air Force	46,924,088	50,495,002	32,875,000
Oper. & Maint., Space Force	-	-	43,000
Oper. & Maint., Defense-Wide	39,360,139	41,950,999	40,979,997
Office of the Inspector General	329,361	328,000	357,000
Oper. & Maint., Army Reserve	2,779,645	2,805,000	1,715,000
Oper. & Maint., Navy Reserve	969,142	1,088,225	497,953
Oper. & Maint, Marine Corps Res.	279,950	280,622	152,000
Oper & Maint, Air Force Reserve	2,987,251	3,488,000	2,493,000
Oper. & Maint., Army Nat'l Guard	6,796,766	7,152,000	4,817,000
Oper. & Maint., Air Nat'l Guard	6,301,551	6,936,000	4,263,000
CTR-ISIL OCO Xfer Fund	-	-	-
Court of Appeals, Armed Forces	12,555	14,000	15,000
Drug Intrdct & Counter-Drug Act	-	517,000	711,000
Spt. for Int'l Sport. Comp., Def	649	-	-
Foreign Currency Fluct, Defense	-	-	-
Defense Health Program	32,297,139	34,152,285	33,210,814
Environmental Rest. Fund, Army	-	119,630	162,711
Environmental Rest. Fund, Navy	-	183,220	260,161
Environmental Rest. Fund, AF	-530	183,481	242,824
Environmental Rest. Fund, Def.	-170	21,969	9,304
Envir. Rest., Form. Used Sites	-	124,000	170,000
Overseas Hum., Dis. & Civic. Aid	112,623	84,000	97,000
Coop Threat Red Account	327,406	354,327	323,000
Contr to Coop Threat Red	1,256	-	-
Afghanistan Security Forces Fund	3,966,776	3,631,000	2,484,000
Afghanistan Infrastructure Fund	67,000	10,000	5,000
Ctr-ISIS Train/Equip Fund	1,257,934	1,187,000	876,000
Iraq Train and Equip Fund	87,000	-	-
Dod Acq Workforce Dev Fund	376,432	391,000	430,000
Emer. Response Fd, Def.	168	23,010	-
Emergency Response	-	3,000	-
Def. Burdensharing - Allies/NATO	1,258,586	696,000	873,000
Restoration of Rocky Mtn Arsenal	469	2,000	1,000
National Science Center, Army	-	-	-
Proceeds, Trans/Disp Comm Fac.	-	635	255
Disposal of DoD Real Property	2,941	12,000	14,000
Lease of DoD Real Property	20,032	46,000	45,000
DoD Overseas Mil. Fac. Inv. Rec.	240	1,000	-
Mutually Beneficial Activities	7,000	6,000	31,000
DoD Vietnam War Comm Fund	3,000	-	-
DOD Korean War Comm Fund	13	-	-
Spt of Athletic Pgm	204	-	-
Total OPERATION AND MAINTENANCE	256,665,257	275,787,931	207,726,015

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)
PROCUREMENT						
Aircraft Procurement, Army	5,983,531	4,646,529	3,696,429	5,966,531	4,805,719	3,821,429
Missile Procurement, Army	4,796,632	4,875,160	-	4,777,313	4,795,160	-
Procurement of W&TCV, Army	5,776,480	5,588,510	4,715,566	5,769,416	5,378,004	4,715,566
Procurement of Ammunition, Army	2,740,576	2,575,405	-	2,725,069	2,575,405	-
Other Procurement, Army	8,877,968	9,208,244	7,443,101	8,859,464	9,153,547	7,454,101
Jt IED Defeat Fund	-	-	-	-	-	-
JITDF	-	-	-	-	-	-
Aircraft Procurement, Navy	20,103,259	20,324,318	18,522,204	19,885,359	20,310,550	18,582,204
Weapons Procurement, Navy	3,621,908	3,725,710	-	3,589,708	3,610,053	3,000
Proc. of Ammunition, Navy & MC	1,037,741	1,182,465	-	1,037,741	1,180,249	-
Shipbuilding & Conversion, Navy	22,962,873	24,150,087	23,783,710	22,948,885	23,965,087	23,783,710
National Sea-Based Det Fd	861,853	-	-	861,853	-	-
Other Procurement, Navy	8,258,598	9,278,311	9,652,956	8,258,598	9,222,782	9,740,956
Coastal Defense Augmentation Procurement, Marine Corps	2,019,194	2,777,893	3,090,449	2,019,194	2,780,007	3,115,449
Aircraft Procurement, Air Force	18,890,527	18,067,585	16,784,279	18,755,280	17,622,683	16,787,279
Missile Procurement, Air Force	2,695,905	3,071,834	2,889,187	2,664,266	3,066,634	2,889,187
Space Procurement, AF	3,552,472	2,329,414	2,414,383	3,517,572	2,106,314	2,414,383
Proc. of Ammunition, Air Force	2,253,486	2,857,372	-	2,230,486	2,840,272	-
Other Procurement, Air Force	24,114,285	24,561,501	20,687,857	23,952,494	24,403,096	20,699,857
Procurement, Defense-Wide	7,346,637	7,394,315	5,109,416	7,339,373	7,394,315	5,109,416
National Guard & Reserve Equip	1,300,000	1,300,000	-	1,300,000	1,300,000	-
Defense Production Act Purchases	67,402	53,578	34,393	67,401	53,578	34,393
Chem Agents & Munitions Destr	961,732	993,816	985,499	961,732	993,816	985,499
Joint Urgent Operational Needs	-	-	99,200	-	-	99,200
Total PROCUREMENT	148,223,059	148,962,047	119,908,629	147,487,735	147,557,271	120,235,629
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army	11,633,461	11,375,160	12,192,771	11,571,129	11,203,234	12,192,771
RDT&E, Navy	18,465,332	18,657,814	20,270,499	18,456,203	18,760,553	20,342,499
RDT&E, Air Force	38,077,597	41,488,617	45,616,122	37,946,597	41,045,167	45,700,122
RDT&E, Defense-Wide	23,774,016	24,061,962	24,346,953	23,774,015	24,120,860	24,405,953
Operational Test & Eval., Def.	208,587	377,001	221,200	208,587	377,001	221,200
Renew Energy Impact, Cont	-	-	-	-	-	-
Total RESEARCH, DEV, TEST & EVAL	92,158,993	95,960,554	102,647,545	91,956,531	95,506,815	102,862,545
MILITARY CONSTRUCTION						
Military Construction, Army	1,185,894	1,338,118	1,453,499	1,183,894	1,338,118	1,453,499
Military Construction, Army, RA	-	-	-	-	-	-
Military Construction, Navy	1,992,789	2,592,789	2,805,743	1,990,289	2,592,789	2,805,743
Mil Con, Navy, Recovery Act	-	-	-	-	-	-
Military Construction, Air Force	2,234,524	2,023,573	2,179,230	2,228,010	1,992,415	2,179,230
MilCon, Air Force, Recovery Act	-	-	-	-	-	-
Military Construction, Def-Wide	3,056,261	2,637,778	2,504,190	3,056,261	2,637,778	2,504,190
NATO Security Investment Program	334,018	171,064	144,040	152,932	146,064	144,040
Mil. Con., Army National Guard	853,497	212,122	210,819	853,497	202,122	210,819
Mil. Con., Air National Guard	223,491	183,126	165,971	223,491	183,126	165,971
Mil. Con., Army Reserve	159,712	87,919	60,928	159,712	87,919	60,928
Mil. Con., Naval Reserve	95,271	43,065	54,955	95,271	43,065	54,955
Mil. Con., Air Force Reserve	137,635	122,863	59,750	137,635	122,863	59,750
Chemical Demil. Constuction, DW	-	-	-	-	-	-
DoD BRAC - Army	102,364	62,796	66,111	58,000	62,796	66,111
DoD BRAC - Navy	216,220	212,301	158,349	197,777	212,301	158,349
DoD BRAC - Air Force	69,907	66,903	54,066	54,223	66,903	54,066
DoD BRAC - Defense-Wide	3,152	-	-	-	-	-
Base Realign & Cl, A	-	-	-	-	-	-
Base Realign & Cl, N	123	-	-	-	-	-
Base Realign & Cl, AF	3,281	-	-	-	-	-
Base Realign & Cl, D	-	-	-	-	-	-
FY 2005 BRAC - Army	496	-	-	-	-	-
FY 2005 BRAC - Navy	25	-	-	-	-	-
FY 2005 BRAC - Air Force	17	-	-	-	-	-
FY 2005 BRAC - Defense Wide	231	-	-	-	-	-
Total MILITARY CONSTRUCTION	10,668,908	9,754,417	9,917,651	10,390,992	9,688,259	9,917,651

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	OUTLAYS		
	FY 2018	FY 2019	FY 2020
(1)	(8)	(9)	(10)
PROCUREMENT			
Aircraft Procurement, Army	5,381,495	5,389,000	5,026,000
Missile Procurement, Army	1,346,055	3,430,000	3,350,000
Procurement of W&TCV, Army	2,212,583	3,668,000	4,705,090
Procurement of Ammunition, Army	1,797,519	4,591,673	2,679,000
Other Procurement, Army	6,997,016	8,191,361	8,177,964
Jt IED Defeat Fund	416,000	153,000	59,999
JITDF	-55,000	-	-
Aircraft Procurement, Navy	15,914,089	17,938,997	19,818,552
Weapons Procurement, Navy	2,996,664	3,162,000	2,753,000
Proc. of Ammunition, Navy & MC	881,023	864,145	938,000
Shipbuilding & Conversion, Navy	15,709,644	15,895,000	20,606,000
National Sea-Based Det Fd	721,000	36,733	36,733
Other Procurement, Navy	6,422,174	7,708,852	8,476,429
Coastal Defense Augmentation	-	15,000	14,000
Procurement, Marine Corps	1,715,742	1,892,126	2,322,758
Aircraft Procurement, Air Force	12,836,602	12,740,001	17,774,741
Missile Procurement, Air Force	3,253,193	3,129,775	3,389,378
Space Procurement, AF	1,779,272	1,557,000	1,895,589
Proc. of Ammunition, Air Force	1,779,446	2,150,147	2,189,000
Other Procurement, Air Force	23,648,786	21,914,000	21,464,106
Procurement, Defense-Wide	4,919,316	7,225,555	6,426,239
National Guard & Reserve Equip	1,119,882	882,899	1,002,000
Defense Production Act Purchases	121,542	178,588	65,916
Chem Agents & Munitions Destr	750,815	579,979	866,635
Joint Urgent Operational Needs	-	-	31,744
Total PROCUREMENT	112,664,858	123,293,831	134,068,873
RESEARCH, DEV, TEST & EVAL			
RDT&E, Army	8,557,682	9,902,862	10,919,319
RDT&E, Navy	17,502,226	17,212,614	19,532,309
RDT&E, Air Force	31,314,551	34,957,765	44,001,899
RDT&E, Defense-Wide	19,408,148	22,915,002	24,357,538
Operational Test & Eval., Def.	192,848	286,250	277,400
Renew Energy Impact, Cont	88	-	-
Total RESEARCH, DEV, TEST & EVAL	76,975,543	85,274,493	99,088,465
MILITARY CONSTRUCTION			
Military Construction, Army	969,049	1,045,390	1,072,507
Military Construction, Army, RA	55	-	-
Military Construction, Navy	1,504,707	1,586,856	1,833,083
Mil Con, Navy, Recovery Act	6	-	-
Military Construction, Air Force	850,544	988,471	1,568,585
MilCon, Air Force, Recovery Act	635	-	-
Military Construction, Def-Wide	2,244,485	2,372,944	2,550,605
NATO Security Investment Program	114,944	482,000	394,000
Mil. Con., Army National Guard	234,210	473,242	474,216
Mil. Con., Air National Guard	83,665	233,838	207,916
Mil. Con., Army Reserve	168,549	63,638	160,828
Mil. Con., Naval Reserve	25,490	68,758	63,662
Mil. Con., Air Force Reserve	109,150	110,474	123,717
Chemical Demil. Constuction, DW	1,176	10,000	8,000
DoD BRAC - Army	227,422	35,390	148,682
DoD BRAC - Navy	60,326	276,696	145,812
DoD BRAC - Air Force	60,375	63,713	144,506
DoD BRAC - Defense-Wide	10,814	-	-
Base Realign & Cl, A	3,336	16,590	4,400
Base Realign & Cl, N	8,571	-2,625	4,400
Base Realign & Cl, AF	7,411	-	-
Base Realign & Cl, D	174	2,559	6,200
FY 2005 BRAC - Army	14,243	29,000	18,333
FY 2005 BRAC - Navy	4,435	29,000	18,333
FY 2005 BRAC - Air Force	1,895	29,000	18,333
FY 2005 BRAC - Defense Wide	311	-	-
Total MILITARY CONSTRUCTION	6,705,978	7,914,934	8,966,118

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)
FAMILY HOUSING						
Fam. Housing Constr., Army	183,162	330,660	141,372	164,662	330,660	141,372
Fam. Housing Oper. & Maint, Army	362,743	376,509	357,907	348,907	376,509	357,907
Fam. Housing Constr., Navy & MC	87,682	104,581	47,661	83,682	102,443	47,661
Fam. Housing Oper. & Maint, N&MC	337,075	314,536	317,870	328,282	314,536	317,870
Fam. Housing Constr., AF	105,062	78,446	103,631	85,062	78,446	103,631
Fam. Housing Oper. & Maint., AF	316,695	317,274	295,016	318,324	317,274	295,016
Fam. Housing Oper. & Maint., DW	58,446	58,373	57,000	59,169	58,373	57,000
Homeowners Asst. Fund, Defense	1,830	-	-	-	-15,333	-
Homeowners Asst. Fund, Def, RA	15	-	-	-	-	-
DoD Fam Hsg Improvement Fund	35,654	40,684	3,045	36,147	40,684	3,045
DoD Unacomp Hsg Improvement Fund	-	600	500	623	600	500
Total FAMILY HOUSING	1,488,364	1,621,663	1,324,002	1,424,858	1,604,192	1,324,002
REVOLVING AND MGMT FUNDS						
National Def Stockpile Trans Fd	-	-	-	-	-	-
Pent. Reserv. Maint. Rev. Fd.	-	-	-	-	-	-
National Defense Sealift Fund	226,174	-	-	201,450	-	-
Working Capital Fund, Army	269,748	264,365	89,597	1,030,860	264,365	89,597
Working Capital Fund, Navy	-	-	-	3,818,272	-	-
Working Capital Fund, Air Force	68,556	77,644	92,499	1,170,996	77,644	92,499
Working Capital Fund, Defense	59,090	48,096	49,085	12,328,886	48,096	49,085
Working Capital Fund, DECA	1,293,030	1,266,200	995,030	1,277,331	1,266,200	995,030
Buildings Maintenance Fund	-	-	-	-	-	-
WCF, DCSA	-	-	-	-	-	200,000
Total REVOLVING AND MGMT FUNDS	1,916,598	1,656,305	1,226,211	19,827,795	1,656,305	1,426,211
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-	-	-2,328,505	-1,652,099	-1,795,966
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-	-2,328,505	-1,652,099	-1,795,966
TRUST FUNDS						
Voluntary Separation Incent Fund	-	-	-	62,313	54,300	46,200
Host Nat Sup, US Reloc Act, Def	-	-	-	136,277	139,000	141,800
Supt for US Rel Guan Act	-	-	-	536,466	193,600	218,700
DoD General Gift Fund	-	-	-	504	-	-
Air Force General Gift Fund	-	-	-	4,723	1,308	1,308
Ainsworth Library	-	-	-	-	1	1
Army General Gift Fund	-	-	-	26,471	5,279	3,904
Navy General Gift Fund	-	-	-	2,114	912	912
USN Academy Gift and Museum Fund	-	-	-	16,016	9,232	7,857
National Security Educ. Trust Fd	-	-	-	-	-	-
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-	2,606	44,000	44,000
Air Force Cadet Fund-TR	-	-	-	-	-	-
Schg Coll,Sales Comm.Strs, D-TR	-	-	-	-	-	-
Ships Stores Profit, Navy	-	-	-	11,556	3,364	6,422
Total TRUST FUNDS	-	-	-	799,046	450,996	471,104
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-	-	-11,000	-20,000	-20,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-3,000	-44,000	-44,000
Emp Agy Cont, VSI Trust Fd.	-	-	-	-36,800	-31,400	-27,400
Total INTERFUND TRANSACTIONS	-	-	-	-50,800	-95,400	-91,400
TOTAL DEPARTMENT OF DEFENSE	672,960,340	689,290,182	544,423,558	694,452,533	693,058,182	554,121,237
RECAP BY APPROPRIATION TITLE						
MILITARY FUNCTIONS						
MILITARY PERSONNEL	144,151,204	150,730,699	151,293,318	150,854,090	158,640,018	160,639,318
OPERATION AND MAINTENANCE	274,353,214	280,604,497	158,106,202	274,090,791	279,701,825	159,132,143
PROCUREMENT	148,223,059	148,962,047	119,908,629	147,487,735	147,557,271	120,235,629
RESEARCH, DEV, TEST & EVAL	92,158,993	95,960,554	102,647,545	91,956,531	95,506,815	102,862,545
MILITARY CONSTRUCTION	10,668,908	9,754,417	9,917,651	10,390,992	9,688,259	9,917,651
FAMILY HOUSING	1,488,364	1,621,663	1,324,002	1,424,858	1,604,192	1,324,002
REVOLVING AND MGMT FUNDS	1,916,598	1,656,305	1,226,211	19,827,795	1,656,305	1,426,211
BUDGET CONCEPTS ADJUSTMENTS	-	-	-	-	-	-
DEDUCT FOR OFFSETTING RCPTS	-	-	-	-2,328,505	-1,652,099	-1,795,966
TRUST FUNDS	-	-	-	799,046	450,996	471,104
INTERFUND TRANSACTIONS	-	-	-	-50,800	-95,400	-91,400
TOTAL DEPARTMENT OF DEFENSE	672,960,340	689,290,182	544,423,558	694,452,533	693,058,182	554,121,237
RECAP BY COMPONENT						
DEPARTMENT OF THE ARMY	178,259,544	179,757,787	119,239,550	177,855,738	178,987,238	119,274,796
DEPARTMENT OF THE NAVY	190,488,754	196,065,728	160,836,334	194,019,655	195,517,742	160,809,525
DEPARTMENT OF THE AIR FORCE	190,358,887	194,307,789	158,135,018	190,593,127	192,854,622	158,106,592
DEFENSE-WIDE	113,853,155	119,158,878	106,212,656	131,984,013	125,698,580	115,930,324
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	672,960,340	689,290,182	544,423,558	694,452,533	693,058,182	554,121,237

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	OUTLAYS		
	FY 2018	FY 2019	FY 2020
(1)	(8)	(9)	(10)
FAMILY HOUSING			
Fam. Housing Constr., Army	105,448	118,031	148,393
Fam. Housing Oper. & Maint, Army	334,118	387,301	407,685
Fam. Housing Constr., Navy & MC	28,207	85,092	79,953
Fam. Housing Oper. & Maint, N&MC	290,447	295,990	349,000
Fam. Housing Constr., AF	14,141	89,657	91,482
Fam. Housing Oper. & Maint., AF	276,636	290,137	286,006
Fam. Housing Oper. & Maint., DW	50,869	50,445	55,852
Homeowners Asst. Fund, Defense	476	-	-
Homeowners Asst. Fund, Def, RA	-15	-	-
DoD Fam Hsg Improvement Fund	56,496	74,726	11,176
DoD Unaccmp Hsg Improvement Fund	-	300	400
Total FAMILY HOUSING	1,156,823	1,391,679	1,429,947
REVOLVING AND MGMT FUNDS			
National Def Stockpile Trans Fd	-21,018	-1,000	45,023
Pent. Reserv. Maint. Rev. Fd.	3,075	135,000	21,000
National Defense Sealift Fund	146,603	57,000	30,000
Working Capital Fund, Army	-305,091	63,546	640,109
Working Capital Fund, Navy	-242,723	575,001	639,673
Working Capital Fund, Air Force	754,102	619,020	-12,000
Working Capital Fund, Defense	1,216,085	62,662	537,945
Working Capital Fund, DECA	1,217,487	1,362,000	1,188,030
Buildings Maintenance Fund	-9,557	51,000	-
WCF, DCSA	-	-	-209,100
Total REVOLVING AND MGMT FUNDS	2,758,963	2,924,229	2,880,680
DEDUCT FOR OFFSETTING RCPTS			
Offsetting Receipts	-2,330,070	-1,652,099	-1,795,966
Total DEDUCT FOR OFFSETTING RCPTS	-2,330,070	-1,652,099	-1,795,966
TRUST FUNDS			
Voluntary Separation Incent Fund	62,111	55,000	47,000
Host Nat Sup, US Reloc Act, Def	82,150	264,000	141,800
Supt for US Rel Guan Act	52,080	122,000	525,200
DoD General Gift Fund	76	504	-
Air Force General Gift Fund	3,336	4,950	6,308
Ainsworth Library	-	1	1
Army General Gift Fund	27,575	5,279	3,904
Navy General Gift Fund	959	912	912
USN Academy Gift and Museum Fund	17,136	8,232	7,006
National Security Educ. Trust Fd	1,163	-	-
For. Nat. Empl. Sep. Pay Tr. Fd	4,346	253,000	208,000
Air Force Cadet Fund-TR	-216	-	-
Schg Coll,Sales Comm.Strs, D-TR	-26,776	-5,600	-1,000
Ships Stores Profit, Navy	10,748	9,740	6,422
Total TRUST FUNDS	234,688	718,018	945,553
INTERFUND TRANSACTIONS			
Profits Sales of Ships Stores, N	-11,000	-20,000	-20,000
Emp Agy Cont, For. Nat'l Emp Sep	-3,000	-44,000	-44,000
Emp Agy Cont, VSI Trust Fd.	-36,800	-31,400	-27,400
Total INTERFUND TRANSACTIONS	-50,800	-95,400	-91,400
TOTAL DEPARTMENT OF DEFENSE	600,606,949	652,224,949	612,422,966
RECAP BY APPROPRIATION TITLE			
MILITARY FUNCTIONS			
MILITARY PERSONNEL	145,825,709	156,667,333	159,204,681
OPERATION AND MAINTENANCE	256,665,257	275,787,931	207,726,015
PROCUREMENT	112,664,858	123,293,831	134,068,873
RESEARCH, DEV, TEST & EVAL	76,975,543	85,274,493	99,088,465
MILITARY CONSTRUCTION	6,705,978	7,914,934	8,966,118
FAMILY HOUSING	1,156,823	1,391,679	1,429,947
REVOLVING AND MGMT FUNDS	2,758,963	2,924,229	2,880,680
BUDGET CONCEPTS ADJUSTMENTS	-	-	-
DEDUCT FOR OFFSETTING RCPTS	-2,330,070	-1,652,099	-1,795,966
TRUST FUNDS	234,688	718,018	945,553
INTERFUND TRANSACTIONS	-50,800	-95,400	-91,400
TOTAL DEPARTMENT OF DEFENSE	600,606,949	652,224,949	612,422,966
RECAP BY COMPONENT			
DEPARTMENT OF THE ARMY	154,864,661	174,429,129	147,833,172
DEPARTMENT OF THE NAVY	167,062,366	177,420,240	169,658,700
DEPARTMENT OF THE AIR FORCE	168,162,046	178,160,112	171,964,533
DEFENSE-WIDE	110,517,876	122,215,468	122,966,561
DEFENSE-WIDE CONTINGENCIES	-	-	-
TOTAL DEPARTMENT OF DEFENSE	600,606,949	652,224,949	612,422,966

DIRECT BUDGET PLAN

Total Obligational Authority, Budget Authority, and Outlays by Appropriation

(FAD 730)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

➤ FY 2020 OCO Request

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)
MILITARY PERSONNEL						
Military Personnel, Army	-	-	2,743,132	-	-	2,743,132
Military Personnel, Navy	-	-	356,392	-	-	356,392
Military Personnel, Marine Corps	-	-	104,213	-	-	104,213
Military Personnel, Air Force	-	-	1,007,594	-	-	1,007,594
Reserve Personnel, Army	-	-	34,812	-	-	34,812
Reserve Personnel, Navy	-	-	11,370	-	-	11,370
Reserve Personnel, Marine Corps	-	-	3,599	-	-	3,599
Reserve Personnel, Air Force	-	-	16,428	-	-	16,428
National Guard Personnel, Army	-	-	202,644	-	-	202,644
National Guard Personnel, AF	-	-	5,624	-	-	5,624
Total MILITARY PERSONNEL	-	-	4,485,808	-	-	4,485,808
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	-	-	37,987,549	-	-	37,987,549
Oper. & Maint., Navy	-	-	31,734,683	-	-	31,734,683
Oper. & Maint., Marine Corps	-	-	5,123,470	-	-	5,123,470
Oper. & Maint., Air Force	-	-	33,028,712	-	-	33,028,712
Oper. & Maint., Defense-Wide	-	-	8,448,612	-	-	8,448,612
Office of the Inspector General	-	-	24,254	-	-	24,254
Oper. & Maint., Army Reserve	-	-	1,986,599	-	-	1,986,599
Oper. & Maint., Navy Reserve	-	-	886,868	-	-	886,868
Oper. & Maint, Marine Corps Res.	-	-	239,693	-	-	239,693
Oper & Maint, Air Force Reserve	-	-	1,195,131	-	-	1,195,131
Oper. & Maint., Army Nat'l Guard	-	-	4,376,939	-	-	4,376,939
Oper. & Maint., Air Nat'l Guard	-	-	3,291,982	-	-	3,291,982
Drug Intrdct & Counter-Drug Act	-	-	163,596	-	-	163,596
Defense Health Program	-	-	347,746	-	-	347,746
Afghanistan Security Forces Fund	-	-	4,803,978	-	-	4,803,978
Ctr-ISIS Train/Equip Fund	-	-	1,045,000	-	-	1,045,000
Total OPERATION AND MAINTENANCE	-	-	134,684,812	-	-	134,684,812
PROCUREMENT						
Aircraft Procurement, Army	-	-	381,541	-	-	381,541
Missile Procurement, Army	-	-	4,645,755	-	-	4,645,755
Procurement of W&TCV, Army	-	-	353,454	-	-	353,454
Procurement of Ammunition, Army	-	-	2,843,230	-	-	2,843,230
Other Procurement, Army	-	-	1,139,650	-	-	1,139,650
Aircraft Procurement, Navy	-	-	119,045	-	-	119,045
Weapons Procurement, Navy	-	-	4,332,710	-	-	4,332,710
Proc. of Ammunition, Navy & MC	-	-	1,186,128	-	-	1,186,128
Other Procurement, Navy	-	-	357,600	-	-	357,600
Procurement, Marine Corps	-	-	20,589	-	-	20,589
Aircraft Procurement, Air Force	-	-	309,110	-	-	309,110
Missile Procurement, Air Force	-	-	201,671	-	-	201,671
Proc. of Ammunition, Air Force	-	-	2,607,394	-	-	2,607,394
Other Procurement, Air Force	-	-	4,193,098	-	-	4,193,098
Procurement, Defense-Wide	-	-	452,047	-	-	452,047
Total PROCUREMENT	-	-	23,143,022	-	-	23,143,022
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army	-	-	204,124	-	-	204,124
RDT&E, Navy	-	-	164,410	-	-	164,410
RDT&E, Air Force	-	-	450,248	-	-	450,248
RDT&E, Defense-Wide	-	-	827,950	-	-	827,950
Total RESEARCH, DEV, TEST & EVAL	-	-	1,646,732	-	-	1,646,732
MILITARY CONSTRUCTION						
Military Construction, Army	-	-	9,389,218	-	-	9,389,218
Military Construction, Navy	-	-	94,570	-	-	94,570
Military Construction, Air Force	-	-	314,738	-	-	314,738
Military Construction, Def-Wide	-	-	46,000	-	-	46,000
Total MILITARY CONSTRUCTION	-	-	9,844,526	-	-	9,844,526
REVOLVING AND MGMT FUNDS						
Working Capital Fund, Army	-	-	20,100	-	-	20,100
Total REVOLVING AND MGMT FUNDS	-	-	20,100	-	-	20,100
TOTAL DEPARTMENT OF DEFENSE	-	-	173,825,000	-	-	173,825,000

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	OUTLAYS		
	FY 2018	FY 2019	FY 2020
(1)	(8)	(9)	(10)
MILITARY PERSONNEL			
Military Personnel, Army	-	-	2,469,000
Military Personnel, Navy	-	-	338,000
Military Personnel, Marine Corps	-	-	98,481
Military Personnel, Air Force	-	-	913,000
Reserve Personnel, Army	-	-	32,038
Reserve Personnel, Navy	-	-	10,000
Reserve Personnel, Marine Corps	-	-	3,599
Reserve Personnel, Air Force	-	-	15,000
National Guard Personnel, Army	-	-	185,825
National Guard Personnel, AF	-	-	5,624
Total MILITARY PERSONNEL	-	-	4,070,567
OPERATION AND MAINTENANCE			
Oper. & Maint., Army	-	-	22,032,778
Oper. & Maint., Navy	-	-	21,579,584
Oper. & Maint., Marine Corps	-	-	3,074,082
Oper. & Maint., Air Force	-	-	19,816,999
Oper. & Maint., Defense-Wide	-	-	5,407,112
Office of the Inspector General	-	-	19,403
Oper. & Maint., Army Reserve	-	-	1,231,691
Oper. & Maint., Navy Reserve	-	-	585,000
Oper. & Maint, Marine Corps Res.	-	-	137,000
Oper & Maint, Air Force Reserve	-	-	872,446
Oper. & Maint., Army Nat'l Guard	-	-	2,801,241
Oper. & Maint., Air Nat'l Guard	-	-	2,336,477
Drug Intrdct & Counter-Drug Act	-	-	81,798
Defense Health Program	-	-	246,900
Afghanistan Security Forces Fund	-	-	1,921,591
Ctr-ISIS Train/Equip Fund	-	-	209,000
Total OPERATION AND MAINTENANCE	-	-	82,353,102
PROCUREMENT			
Aircraft Procurement, Army	-	-	40,000
Missile Procurement, Army	-	-	418,000
Procurement of W&TCV, Army	-	-	24,742
Procurement of Ammunition, Army	-	-	227,458
Other Procurement, Army	-	-	148,155
Aircraft Procurement, Navy	-	-	19,047
Weapons Procurement, Navy	-	-	650,000
Proc. of Ammunition, Navy & MC	-	-	98,449
Other Procurement, Navy	-	-	67,000
Procurement, Marine Corps	-	-	3,000
Aircraft Procurement, Air Force	-	-	24,729
Missile Procurement, Air Force	-	-	30,251
Proc. of Ammunition, Air Force	-	-	52,148
Other Procurement, Air Force	-	-	2,725,000
Procurement, Defense-Wide	-	-	76,848
Total PROCUREMENT	-	-	4,604,827
RESEARCH, DEV, TEST & EVAL			
RDT&E, Army	-	-	86,000
RDT&E, Navy	-	-	82,205
RDT&E, Air Force	-	-	220,000
RDT&E, Defense-Wide	-	-	397,416
Total RESEARCH, DEV, TEST & EVAL	-	-	785,621
MILITARY CONSTRUCTION			
Military Construction, Army	-	-	18,000
Military Construction, Navy	-	-	1,891
Military Construction, Air Force	-	-	6,295
Military Construction, Def-Wide	-	-	1,150
Total MILITARY CONSTRUCTION	-	-	27,336
REVOLVING AND MGMT FUNDS			
Working Capital Fund, Army	-	-	17,085
Total REVOLVING AND MGMT FUNDS	-	-	17,085
TOTAL DEPARTMENT OF DEFENSE	-	-	91,858,538

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	DIRECT BUDGET PLAN (TOA)			BUDGET AUTHORITY (BA)		
	FY 2018	FY 2019	FY 2020	FY 2018	FY 2019	FY 2020
(1)	(2)	(3)	(4)	(5)	(6)	(7)
<u>RECAP BY APPROPRIATION TITLE</u>						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	-	-	4,485,808	-	-	4,485,808
OPERATION AND MAINTENANCE	-	-	134,684,812	-	-	134,684,812
PROCUREMENT	-	-	23,143,022	-	-	23,143,022
RESEARCH, DEV, TEST & EVAL	-	-	1,646,732	-	-	1,646,732
MILITARY CONSTRUCTION	-	-	9,844,526	-	-	9,844,526
REVOLVING AND MGMT FUNDS	-	-	20,100	-	-	20,100
TOTAL DEPARTMENT OF DEFENSE	-	-	173,825,000	-	-	173,825,000
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	-	-	72,157,725	-	-	72,157,725
DEPARTMENT OF THE NAVY	-	-	44,735,340	-	-	44,735,340
DEPARTMENT OF THE AIR FORCE	-	-	46,621,730	-	-	46,621,730
DEFENSE-WIDE	-	-	10,310,205	-	-	10,310,205
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	-	173,825,000	-	-	173,825,000

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

TOTAL OBLIGATIONAL AUTHORITY, BUDGET AUTHORITY, AND OUTLAYS BY APPROPRIATION

(Thousands of Dollars)

APPROPRIATION TITLE	OUTLAYS		
	FY 2018	FY 2019	FY 2020
(1)	(8)	(9)	(10)
<u>RECAP BY APPROPRIATION TITLE</u>			
<u>MILITARY FUNCTIONS</u>			
MILITARY PERSONNEL	-	-	4,070,567
OPERATION AND MAINTENANCE	-	-	82,353,102
PROCUREMENT	-	-	4,604,827
RESEARCH, DEV, TEST & EVAL	-	-	785,621
MILITARY CONSTRUCTION	-	-	27,336
REVOLVING AND MGMT FUNDS	-	-	17,085
TOTAL DEPARTMENT OF DEFENSE	-	-	91,858,538
<u>RECAP BY COMPONENT</u>			
DEPARTMENT OF THE ARMY	-	-	31,862,604
DEPARTMENT OF THE NAVY	-	-	26,747,338
DEPARTMENT OF THE AIR FORCE	-	-	27,017,969
DEFENSE-WIDE	-	-	6,230,627
DEFENSE-WIDE CONTINGENCIES	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	-	91,858,538

BRIDGE

Appropriations to Budget Authority

(FADs 765, 754 and 764)

- FY 2018 Actual Base and OCO (FAD 765)
- FY 2019 Base and OCO Enacted (FAD 754)
- FY 2020 Base Request (FAD 764)
- FY 2020 OCO Request (FAD 764)

BRIDGE

Appropriations to Budget Authority

(FADs 765, 754 and 764)

➤ FY 2018 Actual Base and OCO (FAD 765)

- FY 2019 Base and OCO Enacted (FAD 754)
- FY 2020 Base Request (FAD 764)
- FY 2020 OCO Request (FAD 764)

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 BRIDGE FROM APPROPRIATIONS ENACTED TO BUDGET AUTHORITY
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	APPROPRIATIONS ENACTED		ENACTED				DEBT/CONTRACT	
	DEPARTMENT		RESCISSIONS		ADV APP & BUDGET		AND	
	OF DEFENSE ACT	MILCON/QOL ACT	AND REAPPROPRIATIONS	SUB TOTAL	BUDGET CONCEPTS	TRANSFERS	BUDGET AUTHORITY	BORROWING AUTHORITY
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	10,894,984	-	-62,331	10,832,653	-	738,476	11,571,129	-
RDT&E, Navy	18,225,856	-	-11,789	18,214,067	-	242,136	18,456,203	-
RDT&E, Air Force	37,763,101	-	-131,953	37,631,148	-	315,449	37,946,597	-
RDT&E, Defense-Wide	23,390,565	-	-22	23,390,543	-	383,472	23,774,015	-
Operational Test & Eval., Def.	208,587	-	-	208,587	-	-	208,587	-
Total RESEARCH, DEV, TEST & EVAL	90,483,093	-	-206,095	90,276,998	-	1,679,533	91,956,531	-
MILITARY CONSTRUCTION								
Military Construction, Army	-	1,183,894	-	1,183,894	-	-	1,183,894	-
Military Construction, Navy	-	1,990,289	-	1,990,289	-	-	1,990,289	-
Military Construction, Air Force	-	2,228,010	-	2,228,010	-	-	2,228,010	-
Military Construction, Def-Wide	-	3,054,118	-	3,054,118	-	2,143	3,056,261	-
NATO Security Investment Program	-	177,932	-25,000	152,932	-	-	152,932	-
Mil. Con., Army National Guard	-	853,497	-	853,497	-	-	853,497	-
Mil. Con., Air National Guard	-	223,491	-	223,491	-	-	223,491	-
Mil. Con., Army Reserve	-	159,712	-	159,712	-	-	159,712	-
Mil. Con., Naval Reserve	-	95,271	-	95,271	-	-	95,271	-
Mil. Con., Air Force Reserve	-	137,635	-	137,635	-	-	137,635	-
DoD BRAC - Army	-	58,000	-	58,000	-	-	58,000	-
DoD BRAC - Navy	-	197,777	-	197,777	-	-	197,777	-
DoD BRAC - Air Force	-	54,223	-	54,223	-	-	54,223	-
Total MILITARY CONSTRUCTION	-	10,413,849	-25,000	10,388,849	-	2,143	10,390,992	-
FAMILY HOUSING								
Fam. Housing Constr., Army	-	182,662	-18,000	164,662	-	-	164,662	-
Fam. Housing Oper. & Maint, Army	-	348,907	-	348,907	-	-	348,907	-
Fam. Housing Constr., Navy & MC	-	83,682	-	83,682	-	-	83,682	-
Fam. Housing Oper. & Maint, N&MC	-	328,282	-	328,282	-	-	328,282	-
Fam. Housing Constr., AF	-	85,062	-	85,062	-	-	85,062	-
Fam. Housing Oper. & Maint., AF	-	318,324	-	318,324	-	-	318,324	-
Fam. Housing Oper. & Maint., DW	-	59,169	-	59,169	-	-	59,169	-
DoD Fam Hsg Improvement Fund	-	36,147	-	36,147	-	-	36,147	-
DoD Unaccmp Hsg Improvement Fund	-	623	-	623	-	-	623	-
Total FAMILY HOUSING	-	1,442,858	-18,000	1,424,858	-	-	1,424,858	-
REVOLVING AND MGMT FUNDS								
National Defense Sealift Fund	-	-	-	-	-	201,450	201,450	-
Working Capital Fund, Army	-	-	-	-	-	232,887	232,887	797,973
Working Capital Fund, Navy	9,486	-	-	9,486	-	-	9,486	3,808,786
Working Capital Fund, Air Force	-	-	-	-	-	66,462	66,462	1,104,534
Working Capital Fund, Defense	-	-	-	-	-	631,113	631,113	11,697,773
Working Capital Fund, DECA	-	-	-	-	-	1,389,340	1,389,340	-112,009
Total REVOLVING AND MGMT FUNDS	9,486	-	-	9,486	-	2,521,252	2,530,738	17,297,057
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-	-	-	-2,328,505	-	-2,328,505	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-	-	-2,328,505	-	-2,328,505	-
TRUST FUNDS								
Voluntary Separation Incent Fund	-	-	-	-	-	62,313	62,313	-
Host Nat Sup, US Reloc Act, Def	-	-	-	-	-	136,277	136,277	-
Supt for US Rel Guan Act	-	-	-	-	-	536,466	536,466	-
DoD General Gift Fund	-	-	-	-	-	504	504	-
Air Force General Gift Fund	-	-	-	-	-	4,723	4,723	-
Army General Gift Fund	-	-	-	-	-	26,471	26,471	-
Navy General Gift Fund	-	-	-	-	-	2,114	2,114	-
USN Academy Gift and Museum Fund	-	-	-	-	-	16,016	16,016	-
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-	-	-	2,606	2,606	-
Ships Stores Profit, Navy	-	-	-850	-850	12,406	-	11,556	-
Total TRUST FUNDS	-	-	-850	-850	799,896	-	799,046	-
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-	-	-	-11,000	-	-11,000	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-	-3,000	-	-3,000	-
Emp Agy Cont, VSI Trust Fd.	-	-	-	-	-36,800	-	-36,800	-
Total INTERFUND TRANSACTIONS	-	-	-	-	-50,800	-	-50,800	-
TOTAL DEPARTMENT OF DEFENSE	668,132,977	11,856,707	-4,228,593	675,761,091	-666,092	2,060,477	677,155,476	17,297,057
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	173,818,029	2,786,672	-339,357	176,265,344	-620,044	1,412,465	177,057,765	797,973
DEPARTMENT OF THE NAVY	187,525,685	2,695,301	-278,200	189,942,786	-174,464	442,547	190,210,869	3,808,786
DEPARTMENT OF THE AIR FORCE	187,155,237	3,046,745	-520,342	189,681,640	-324,256	131,209	189,488,593	1,104,534
DEFENSE-WIDE	119,634,026	3,327,989	-3,090,694	119,871,321	452,672	74,256	120,398,249	11,585,764
TOTAL DEPARTMENT OF DEFENSE	668,132,977	11,856,707	-4,228,593	675,761,091	-666,092	2,060,477	677,155,476	17,297,057

BRIDGE

Appropriations to Budget Authority

(FADs 765, 754 and 764)

- FY 2018 Actual Base and OCO (FAD 765)
- **FY 2019 Base and OCO Enacted (FAD 754)**
- FY 2020 Base Request (FAD 764)
- FY 2020 OCO Request (FAD 764)

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 BRIDGE FROM APPROPRIATIONS ENACTED TO BUDGET AUTHORITY
 FISCAL YEAR 2019 - ESTIMATED

(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	APPROPRIATIONS ENACTED		ENACTED		ADV APP & BUDGET CONCEPTS
	DEPARTMENT	MILCON/QOL	RESCISSIONS		
			OF DEFENSE	AND	
(1)	(2)	(3)	(4)	(5)	(6)
MILITARY PERSONNEL					
Military Personnel, Army	42,690,042	-	-	42,690,042	-
Medicare-Ret.Contrib., Army	2,141,850	-	-	2,141,850	-
Military Personnel, Navy	30,164,481	-	-	30,164,481	-
Medicare-Ret. Contrib., Navy	1,465,880	-	-	1,465,880	-
Military Personnel, Marine Corps	13,779,038	-	-	13,779,038	-
Medicare-Ret. Contrib., MC	830,962	-	-	830,962	-
Military Personnel, Air Force	30,074,691	-	-	30,074,691	-
Medicare-Ret. Contrib., AF	1,448,912	-	-	1,448,912	-
Reserve Personnel, Army	4,836,947	-	-	4,836,947	-
Medicare-Ret.Contrib., Army Res	386,852	-	-	386,852	-
Reserve Personnel, Navy	2,049,021	-	-	2,049,021	-
Medicare-Ret. Contrib., Navy Res	130,504	-	-	130,504	-
Reserve Personnel, Marine Corps	782,390	-	-	782,390	-
Medicare-Ret. Contrib., MC Res	73,987	-	-	73,987	-
Reserve Personnel, Air Force	1,860,406	-	-	1,860,406	-
Medicare-Ret.Contrib., AF Res	132,578	-	-	132,578	-
National Guard Personnel, Army	8,600,945	-	-	8,600,945	-
Medicare-Ret.Contrib., ARNG	685,375	-	-	685,375	-
National Guard Personnel, AF	3,699,080	-	-	3,699,080	-
Medicare-Ret. Contrib., ANG	236,097	-	-	236,097	-
Con Rcpt Acc Pmt Mil Ret Fd	8,663,000	-	-753,681	7,909,319	-
Total MILITARY PERSONNEL	154,733,038	-	-753,681	153,979,357	-
OPERATION AND MAINTENANCE					
Oper. & Maint., Army	40,192,357	-	-	40,192,357	-
Oper. & Maint., Navy	48,206,685	-	-	48,206,685	-
Oper. & Maint., Marine Corps	6,550,046	-	-	6,550,046	-
Oper. & Maint., Air Force	40,652,800	-	-	40,652,800	-
Oper. & Maint., Defense-Wide	35,936,135	-	-950,000	34,986,135	-
Office of the Inspector General	329,273	-	-	329,273	-
Oper. & Maint., Army Reserve	2,786,531	-	-	2,786,531	-
Oper. & Maint., Navy Reserve	1,029,741	-	-	1,029,741	-
Oper. & Maint, Marine Corps Res.	271,935	-	-	271,935	-
Oper & Maint, Air Force Reserve	3,225,738	-	-	3,225,738	-
Oper. & Maint., Army Nat'l Guard	7,131,006	-	-	7,131,006	-
Oper. & Maint., Air Nat'l Guard	6,469,439	-	-	6,469,439	-
Court of Appeals, Armed Forces	14,662	-	-	14,662	-
Drug Intrdct & Counter-Drug Act	881,525	-	-	881,525	-
Foreign Currency Fluct, Defense	-	-	-250,000	-250,000	-
Defense Health Program	34,016,203	-	-217,413	33,798,790	-
Environmental Rest. Fund, Army	235,809	-	-	235,809	-
Environmental Rest. Fund, Navy	365,883	-	-	365,883	-
Environmental Rest. Fund, AF	365,808	-	-	365,808	-
Environmental Rest. Fund, Def.	19,002	-	-	19,002	-
Envir. Rest., Form. Used Sites	248,673	-	-	248,673	-
Overseas Hum., Dis. & Civic. Aid	117,663	-	-	117,663	-
Coop Threat Red Account	350,240	-	-	350,240	-
Afghanistan Security Forces Fund	-	-	-	-	-
Ctr-ISIS Train/Equip Fund	-	-	-300,000	-300,000	-
Dod Acq Workforce Dev Fund	450,000	-	-	450,000	-
Def. Burdensharing - Allies/NATO	-	-	-	-	858,517
Restoration of Rocky Mtn Arsenal	-	-	-1,024	-1,024	2,070
National Science Center, Army	-	-	-6	-6	6
Proceeds, Trans/Disp Comm Fac.	-	-	-303	-303	265
Disposal of DoD Real Property	-	-	-	-	7,680
Lease of DoD Real Property	-	-	-	-	36,232
Mutually Beneficial Activities	-	-	-	-	6,000
Total OPERATION AND MAINTENANCE	229,847,154	-	-1,718,746	228,128,408	910,770
PROCUREMENT					
Aircraft Procurement, Army	4,299,566	-	-16,500	4,283,066	-
Missile Procurement, Army	3,145,256	-	-80,000	3,065,256	-
Procurement of W&TCV, Army	4,486,402	-	-210,506	4,275,896	-
Procurement of Ammunition, Army	2,276,330	-	-	2,276,330	-
Other Procurement, Army	7,844,199	-	-64,890	7,779,309	-
Aircraft Procurement, Navy	20,092,199	-	-65,255	20,026,944	-
Weapons Procurement, Navy	3,711,576	-	-115,657	3,595,919	-
Proc. of Ammunition, Navy & MC	952,682	-	-2,216	950,466	-
Shipbuilding & Conversion, Navy	24,150,087	-	-185,000	23,965,087	-
Other Procurement, Navy	9,097,138	-	-69,944	9,027,194	-
Procurement, Marine Corps	2,719,870	-	-	2,719,870	-
Aircraft Procurement, Air Force	17,112,337	-	-453,832	16,658,505	-
Missile Procurement, Air Force	2,578,308	-	-5,200	2,573,108	-
Space Procurement, AF	2,329,414	-	-223,100	2,106,314	-
Proc. of Ammunition, Air Force	1,485,856	-	-17,100	1,468,756	-
Other Procurement, Air Force	20,884,225	-	-168,800	20,715,425	-
Procurement, Defense-Wide	6,822,180	-	-	6,822,180	-
National Guard & Reserve Equip	1,300,000	-	-	1,300,000	-
Defense Production Act Purchases	53,578	-	-	53,578	-
Chem Agents & Munitions Destr	993,816	-	-	993,816	-
Total PROCUREMENT	136,335,019	-	-1,678,000	134,657,019	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 BRIDGE FROM APPROPRIATIONS ENACTED TO BUDGET AUTHORITY
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	REQUESTED BUDGET			BUDGET AUTHORITY	DEPT/CONTRACT AND BORROWING AUTHORITY
	RESCISSIONS	SUPPLEMENTALS	TRANSFERS		
(1)	(7)	(8)	(9)	(10)	(11)
MILITARY PERSONNEL					
Military Personnel, Army	-	2,929,154	-	45,619,196	-
Medicare-Ret.Contrib., Army	-	-	-	2,141,850	-
Military Personnel, Navy	-	385,461	-	30,549,942	-
Medicare-Ret. Contrib., Navy	-	-	-	1,465,880	-
Military Personnel, Marine Corps	-	109,232	-	13,888,270	-
Medicare-Ret. Contrib., MC	-	-	-	830,962	-
Military Personnel, Air Force	-	964,508	-	31,039,199	-
Medicare-Ret. Contrib., AF	-	-	-	1,448,912	-
Reserve Personnel, Army	-	37,007	-	4,873,954	-
Medicare-Ret.Contrib., Army Res	-	-	-	386,852	-
Reserve Personnel, Navy	-	11,100	-	2,060,121	-
Medicare-Ret. Contrib., Navy Res	-	-	-	130,504	-
Reserve Personnel, Marine Corps	-	2,380	-	784,770	-
Medicare-Ret. Contrib., MC Res	-	-	-	73,987	-
Reserve Personnel, Air Force	-	21,076	-	1,881,482	-
Medicare-Ret.Contrib., AF Res	-	-	-	132,578	-
National Guard Personnel, Army	-	195,283	-	8,796,228	-
Medicare-Ret.Contrib., ARNG	-	-	-	685,375	-
National Guard Personnel, AF	-	5,460	-	3,704,540	-
Medicare-Ret. Contrib., ANG	-	-	-	236,097	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	-	7,909,319	-
Total MILITARY PERSONNEL	-	4,660,661	-	158,640,018	-
OPERATION AND MAINTENANCE					
Oper. & Maint., Army	-	18,548,500	4,919	58,745,776	-
Oper. & Maint., Navy	-	5,172,155	7,861	53,386,701	-
Oper. & Maint., Marine Corps	-	1,292,995	2,100	7,845,141	-
Oper. & Maint., Air Force	-	9,828,674	10,574	50,492,048	-
Oper. & Maint., Defense-Wide	-	8,855,991	6,850	43,848,976	-
Office of the Inspector General	-	24,692	-	353,965	-
Oper. & Maint., Army Reserve	-	41,887	-	2,828,418	-
Oper. & Maint., Navy Reserve	-	25,637	-	1,055,378	-
Oper. & Maint, Marine Corps Res.	-	3,345	-	275,280	-
Oper & Maint, Air Force Reserve	-	60,500	-	3,286,238	-
Oper. & Maint., Army Nat'l Guard	-	110,729	-	7,241,735	-
Oper. & Maint., Air Nat'l Guard	-	15,870	-	6,485,309	-
Court of Appeals, Armed Forces	-	-	-	14,662	-
Drug Intrdct & Counter-Drug Act	-	153,100	-	1,034,625	-
Foreign Currency Fluct, Defense	-	-	-	-250,000	-
Defense Health Program	-	352,068	-128,000	34,022,858	-
Environmental Rest. Fund, Army	-	-	-	235,809	-
Environmental Rest. Fund, Navy	-	-	-	365,883	-
Environmental Rest. Fund, AF	-	-	-	365,808	-
Environmental Rest. Fund, Def.	-	-	-	19,002	-
Envir. Rest., Form. Used Sites	-	-	-	248,673	-
Overseas Hum., Dis. & Civic. Aid	-	-	-	117,663	-
Coop Threat Red Account	-	-	-	350,240	-
Afghanistan Security Forces Fund	-	4,920,000	-	4,920,000	-
Ctr-ISIS Train/Equip Fund	-	1,352,200	-	1,052,200	-
Dod Acq Workforce Dev Fund	-	-	-	450,000	-
Def. Burdensharing - Allies/NATO	-	-	-	858,517	-
Restoration of Rocky Mtn Arsenal	-	-	-	1,046	-
National Science Center, Army	-	-	-	-	-
Proceeds, Trans/Disp Comm Fac.	-	-	-	-38	-
Disposal of DoD Real Property	-	-	-	7,680	-
Lease of DoD Real Property	-	-	-	36,232	-
Mutually Beneficial Activities	-	-	-	6,000	-
Total OPERATION AND MAINTENANCE	-	50,758,343	-95,696	279,701,825	-
PROCUREMENT					
Aircraft Procurement, Army	-	346,963	175,690	4,805,719	-
Missile Procurement, Army	-	1,729,904	-	4,795,160	-
Procurement of W&TCV, Army	-	1,102,108	-	5,378,004	-
Procurement of Ammunition, Army	-	299,075	-	2,575,405	-
Other Procurement, Army	-	1,364,045	10,193	9,153,547	-
Aircraft Procurement, Navy	-	232,119	51,487	20,310,550	-
Weapons Procurement, Navy	-	14,134	-	3,610,053	-
Proc. of Ammunition, Navy & MC	-	229,783	-	1,180,249	-
Shipbuilding & Conversion, Navy	-	-	-	23,965,087	-
Other Procurement, Navy	-	181,173	14,415	9,222,782	-
Procurement, Marine Corps	-	58,023	2,114	2,780,007	-
Aircraft Procurement, Air Force	-	955,248	8,930	17,622,683	-
Missile Procurement, Air Force	-	493,526	-	3,066,634	-
Space Procurement, AF	-	-	-	2,106,314	-
Proc. of Ammunition, Air Force	-	1,371,516	-	2,840,272	-
Other Procurement, Air Force	-	3,677,276	10,395	24,403,096	-
Procurement, Defense-Wide	-	572,135	-	7,394,315	-
National Guard & Reserve Equip	-	-	-	1,300,000	-
Defense Production Act Purchases	-	-	-	53,578	-
Chem Agents & Munitions Destr	-	-	-	993,816	-
Total PROCUREMENT	-	12,627,028	273,224	147,557,271	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 BRIDGE FROM APPROPRIATIONS ENACTED TO BUDGET AUTHORITY
 FISCAL YEAR 2019 - ESTIMATED

(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	APPROPRIATIONS ENACTED		ENACTED		SUB TOTAL	ADV APP & BUDGET CONCEPTS
	DEPARTMENT		RESCISSIONS			
	OF DEFENSE ACT	MILCON/QOL ACT	AND REAPPROPRIATIONS			
(1)	(2)	(3)	(4)	(5)	(6)	
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army	11,074,556	-	-191,120		10,883,436	-
RDT&E, Navy	18,490,002	-	-2,000		18,488,002	-
RDT&E, Air Force	41,166,683	-	-491,541		40,675,142	-
RDT&E, Defense-Wide	23,658,918	-	-25,000		23,633,918	-
Operational Test & Eval., Def.	377,001	-	-		377,001	-
Total RESEARCH, DEV, TEST & EVAL	94,767,160	-	-709,661		94,057,499	-
MILITARY CONSTRUCTION						
Military Construction, Army	-	1,145,868	-		1,145,868	-
Military Construction, Navy	-	2,365,469	-		2,365,469	-
Military Construction, Air Force	-	1,608,773	-31,158		1,577,615	-
Military Construction, Def-Wide	-	2,550,728	-		2,550,728	-
NATO Security Investment Program	-	171,064	-25,000		146,064	-
Mil. Con., Army National Guard	-	212,122	-10,000		202,122	-
Mil. Con., Air National Guard	-	183,126	-		183,126	-
Mil. Con., Army Reserve	-	87,919	-		87,919	-
Mil. Con., Naval Reserve	-	43,065	-		43,065	-
Mil. Con., Air Force Reserve	-	122,863	-		122,863	-
DoD BRAC - Army	-	62,796	-		62,796	-
DoD BRAC - Navy	-	212,301	-		212,301	-
DoD BRAC - Air Force	-	66,903	-		66,903	-
Total MILITARY CONSTRUCTION	-	8,832,997	-66,158		8,766,839	-
FAMILY HOUSING						
Fam. Housing Constr., Army	-	330,660	-		330,660	-
Fam. Housing Oper. & Maint, Army	-	376,509	-		376,509	-
Fam. Housing Constr., Navy & MC	-	104,581	-2,138		102,443	-
Fam. Housing Oper. & Maint, N&MC	-	314,536	-		314,536	-
Fam. Housing Constr., AF	-	78,446	-		78,446	-
Fam. Housing Oper. & Maint., AF	-	317,274	-		317,274	-
Fam. Housing Oper. & Maint., DW	-	58,373	-		58,373	-
Homeowners Asst. Fund, Defense	-	-	-15,333		-15,333	-
DoD Fam Hsg Improvement Fund	-	40,684	-		40,684	-
DoD Unacomp Hsg Improvement Fund	-	600	-		600	-
Total FAMILY HOUSING	-	1,621,663	-17,471		1,604,192	-
REVOLVING AND MGMT FUNDS						
Working Capital Fund, Army	257,765	-	-		257,765	-
Working Capital Fund, Air Force	69,054	-	-		69,054	-
Working Capital Fund, Defense	48,096	-	-		48,096	-
Working Capital Fund, DECA	1,266,200	-	-		1,266,200	-
Total REVOLVING AND MGMT FUNDS	1,641,115	-	-		1,641,115	-
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-	-		-	-1,652,099
Total DEDUCT FOR OFFSETTING RCPT:	-	-	-		-	-1,652,099
TRUST FUNDS						
Voluntary Separation Incent Fund	-	-	-		-	54,300
Host Nat Sup, US Reloc Act, Def	-	-	-		-	139,000
Supt for US Rel Guan Act	-	-	-		-	193,600
Air Force General Gift Fund	-	-	-		-	1,308
Ainsworth Library	-	-	-		-	1
Army General Gift Fund	-	-	-		-	5,279
Navy General Gift Fund	-	-	-		-	912
USN Academy Gift and Museum Fund	-	-	-		-	9,232
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-		-	44,000
Ships Stores Profit, Navy	-	-	-1,242		-1,242	4,606
Total TRUST FUNDS	-	-	-1,242		-1,242	452,238
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-	-		-	-20,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-		-	-44,000
Emp Agy Cont, VSI Trust Fd.	-	-	-		-	-31,400
Total INTERFUND TRANSACTIONS	-	-	-		-	-95,400
TOTAL DEPARTMENT OF DEFENSE	617,323,486	10,454,660	-4,944,959		622,833,187	-384,491
RECAP BY COMPONENT						
DEPARTMENT OF THE ARMY	144,065,604	2,215,874	-874,046		145,407,432	-106,499
DEPARTMENT OF THE NAVY	184,914,107	3,039,952	-443,452		187,510,607	-288,250
DEPARTMENT OF THE AIR FORCE	173,791,426	2,377,385	-1,390,731		174,778,080	-140,426
DEFENSE-WIDE	114,552,349	2,821,449	-2,236,730		115,137,068	150,684
DEFENSE-WIDE CONTINGENCIES	-	-	-		-	-
TOTAL DEPARTMENT OF DEFENSE	617,323,486	10,454,660	-4,944,959		622,833,187	-384,491

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 BRIDGE FROM APPROPRIATIONS ENACTED TO BUDGET AUTHORITY
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	REQUESTED BUDGET			BUDGET AUTHORITY	DEPT/CONTRACT AND BORROWING AUTHORITY
	RESCISSIONS	REQUESTED SUPPLEMENTALS	TRANSFERS		
(1)	(7)	(8)	(9)	(10)	(11)
RESEARCH, DEV, TEST & EVAL					
RDT&E, Army	-	300,604	19,194	11,203,234	-
RDT&E, Navy	-	167,812	104,739	18,760,553	-
RDT&E, Air Force	-	321,934	48,091	41,045,167	-
RDT&E, Defense-Wide	-	403,044	83,898	24,120,860	-
Operational Test & Eval., Def.	-	-	-	377,001	-
Total RESEARCH, DEV, TEST & EVAL	-	1,193,394	255,922	95,506,815	-
MILITARY CONSTRUCTION					
Military Construction, Army	-	192,250	-	1,338,118	-
Military Construction, Navy	-	227,320	-	2,592,789	-
Military Construction, Air Force	-	414,800	-	1,992,415	-
Military Construction, Def-Wide	-	87,050	-	2,637,778	-
NATO Security Investment Program	-	-	-	146,064	-
Mil. Con., Army National Guard	-	-	-	202,122	-
Mil. Con., Air National Guard	-	-	-	183,126	-
Mil. Con., Army Reserve	-	-	-	87,919	-
Mil. Con., Naval Reserve	-	-	-	43,065	-
Mil. Con., Air Force Reserve	-	-	-	122,863	-
DoD BRAC - Army	-	-	-	62,796	-
DoD BRAC - Navy	-	-	-	212,301	-
DoD BRAC - Air Force	-	-	-	66,903	-
Total MILITARY CONSTRUCTION	-	921,420	-	9,688,259	-
FAMILY HOUSING					
Fam. Housing Constr., Army	-	-	-	330,660	-
Fam. Housing Oper. & Maint, Army	-	-	-	376,509	-
Fam. Housing Constr., Navy & MC	-	-	-	102,443	-
Fam. Housing Oper. & Maint, N&MC	-	-	-	314,536	-
Fam. Housing Constr., AF	-	-	-	78,446	-
Fam. Housing Oper. & Maint., AF	-	-	-	317,274	-
Fam. Housing Oper. & Maint., DW	-	-	-	58,373	-
Homeowners Asst. Fund, Defense	-	-	-	-15,333	-
DoD Fam Hsg Improvement Fund	-	-	-	40,684	-
DoD Unacomp Hsg Improvement Fund	-	-	-	600	-
Total FAMILY HOUSING	-	-	-	1,604,192	-
REVOLVING AND MGMT FUNDS					
Working Capital Fund, Army	-	6,600	-	264,365	-
Working Capital Fund, Air Force	-	8,590	-	77,644	-
Working Capital Fund, Defense	-	-	-	48,096	-
Working Capital Fund, DECA	-	-	-	1,266,200	-
Total REVOLVING AND MGMT FUNDS	-	15,190	-	1,656,305	-
DEDUCT FOR OFFSETTING RCPTS					
Offsetting Receipts	-	-	-	-1,652,099	-
Total DEDUCT FOR OFFSETTING RCPT:	-	-	-	-1,652,099	-
TRUST FUNDS					
Voluntary Separation Incent Fund	-	-	-	54,300	-
Host Nat Sup, US Reloc Act, Def	-	-	-	139,000	-
Supt for US Rel Guan Act	-	-	-	193,600	-
Air Force General Gift Fund	-	-	-	1,308	-
Ainsworth Library	-	-	-	1	-
Army General Gift Fund	-	-	-	5,279	-
Navy General Gift Fund	-	-	-	912	-
USN Academy Gift and Museum Fund	-	-	-	9,232	-
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-	44,000	-
Ships Stores Profit, Navy	-	-	-	3,364	-
Total TRUST FUNDS	-	-	-	450,996	-
INTERFUND TRANSACTIONS					
Profits Sales of Ships Stores, N	-	-	-	-20,000	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-44,000	-
Emp Agy Cont, VSI Trust Fd.	-	-	-	-31,400	-
Total INTERFUND TRANSACTIONS	-	-	-	-95,400	-
TOTAL DEPARTMENT OF DEFENSE	-	70,176,036	433,450	693,058,182	-
RECAP BY COMPONENT					
DEPARTMENT OF THE ARMY	-	33,476,309	209,996	178,987,238	-
DEPARTMENT OF THE NAVY	-	8,112,669	182,716	195,517,742	-
DEPARTMENT OF THE AIR FORCE	-	18,138,978	77,990	192,854,622	-
DEFENSE-WIDE	-	10,448,080	-37,252	125,698,580	-
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	70,176,036	433,450	693,058,182	-

BRIDGE

Appropriations to Budget Authority

(FADs 765, 754 and 764)

- FY 2018 Actual Base and OCO (FAD 765)
- FY 2019 Base and OCO Enacted (FAD 754)
- **FY 2020 Base Request (FAD 764)**
- FY 2020 OCO Request (FAD 764)

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 Base Request

BRIDGE FROM APPROPRIATIONS REQUESTED FOR ENACTMENT TO BUDGET AUTHORITY

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	APPROPRIATIONS REQUESTED FOR ENACTMENT				ADV APP & BUDGET			DEBT/CONTRACT AND BORROWING
	DEPARTMENT		PROPOSED CANCELLATIONS	SUB TOTAL	CONCEPTS	TRANSFERS	BUDGET AUTHORITY	BORROWING AUTHORITY
	OF DEFENSE	MILCON/QOL ACT						
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	43,347,472	-	-	43,347,472	-	-	43,347,472	-
Medicare-Ret.Contrib., Army	2,186,006	-	-	2,186,006	-	-	2,186,006	-
Military Personnel, Navy	31,831,199	-	-	31,831,199	-	-	31,831,199	-
Medicare-Ret. Contrib., Navy	1,549,638	-	-	1,549,638	-	-	1,549,638	-
Military Personnel, Marine Corps	14,175,211	-	-	14,175,211	-	-	14,175,211	-
Medicare-Ret. Contrib., MC	859,667	-	-	859,667	-	-	859,667	-
Military Personnel, Air Force	31,284,959	-	-	31,284,959	-	-	31,284,959	-
Medicare-Ret. Contrib., AF	1,514,694	-	-	1,514,694	-	-	1,514,694	-
Reserve Personnel, Army	4,964,671	-	-	4,964,671	-	-	4,964,671	-
Medicare-Ret.Contrib., Army Res	394,612	-	-	394,612	-	-	394,612	-
Reserve Personnel, Navy	2,123,947	-	-	2,123,947	-	-	2,123,947	-
Medicare-Ret. Contrib., Navy Res	136,926	-	-	136,926	-	-	136,926	-
Reserve Personnel, Marine Corps	838,854	-	-	838,854	-	-	838,854	-
Medicare-Ret. Contrib., MC Res	77,427	-	-	77,427	-	-	77,427	-
Reserve Personnel, Air Force	2,038,040	-	-	2,038,040	-	-	2,038,040	-
Medicare-Ret.Contrib., AF Res	139,697	-	-	139,697	-	-	139,697	-
National Guard Personnel, Army	8,808,305	-	-	8,808,305	-	-	8,808,305	-
Medicare-Ret.Contrib., ARNG	703,636	-	-	703,636	-	-	703,636	-
National Guard Personnel, AF	4,063,845	-	-	4,063,845	-	-	4,063,845	-
Medicare-Ret. Contrib., ANG	254,512	-	-	254,512	-	-	254,512	-
Con Rpt Acc Pmt Mil Ret Fd	9,346,000	-	-	9,346,000	-	-	9,346,000	-
Total MILITARY PERSONNEL	160,639,318	-	-	160,639,318	-	-	160,639,318	-
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	22,797,873	-	-	22,797,873	-	7,000	22,804,873	-
Oper. & Maint., Navy	25,952,718	-	-	25,952,718	-	10,000	25,962,718	-
Oper. & Maint., Marine Corps	3,928,045	-	-	3,928,045	-	3,000	3,931,045	-
Oper. & Maint., Air Force	21,278,499	-	-	21,278,499	-	13,000	21,291,499	-
Oper. & Maint., Space Force	72,436	-	-	72,436	-	-	72,436	-
Oper. & Maint., Defense-Wide	37,399,341	-	-	37,399,341	-	16,000	37,415,341	-
Office of the Inspector General	363,499	-	-	363,499	-	-	363,499	-
Oper. & Maint., Army Reserve	1,080,103	-	-	1,080,103	-	-	1,080,103	-
Oper. & Maint., Navy Reserve	261,284	-	-	261,284	-	-	261,284	-
Oper. & Maint, Marine Corps Res.	61,090	-	-	61,090	-	-	61,090	-
Oper & Maint, Air Force Reserve	2,231,445	-	-	2,231,445	-	-	2,231,445	-
Oper. & Maint., Army Nat'l Guard	3,335,755	-	-	3,335,755	-	-	3,335,755	-
Oper. & Maint., Air Nat'l Guard	3,612,156	-	-	3,612,156	-	-	3,612,156	-
Court of Appeals, Armed Forces	14,771	-	-	14,771	-	-	14,771	-
Drug Intradct & Counter-Drug Act	799,402	-	-	799,402	-	-	799,402	-
Defense Health Program	32,998,687	-	-	32,998,687	-	-142,000	32,856,687	-
Environmental Rest. Fund, Army	207,518	-	-	207,518	-	-	207,518	-
Environmental Rest. Fund, Navy	335,932	-	-	335,932	-	-	335,932	-
Environmental Rest. Fund, AF	302,744	-	-	302,744	-	-	302,744	-
Environmental Rest. Fund, Def.	9,105	-	-	9,105	-	-	9,105	-
Envir. Rest., Forrn. Used Sites	216,499	-	-	216,499	-	-	216,499	-
Overseas Hum., Dis. & Civic. Aid	108,600	-	-	108,600	-	-	108,600	-
Coop Threat Red Account	338,700	-	-	338,700	-	-	338,700	-
Dod Acq Workforce Dev Fund	400,000	-	-	400,000	-	-	400,000	-
Def. Burdensharing - Allies/NATO	-	-	-	-	876,000	-	876,000	-
Restoration of Rocky Mtn Arsenal	-	-	-	-	2,190	-	2,190	-
National Science Center, Army	-	-	-	-	6	-	6	-
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	303	-	303	-
Disposal of DoD Real Property	-	-	-	-	8,065	-	8,065	-
Lease of DoD Real Property	-	-	-	-	34,377	-	34,377	-
Mutually Beneficial Activities	-	-	-	-	198,000	-	198,000	-
Total OPERATION AND MAINTENANCE	158,106,202	-	-	158,106,202	1,118,941	-93,000	159,132,143	-
PROCUREMENT								
Aircraft Procurement, Army	3,696,429	-	-	3,696,429	-	125,000	3,821,429	-
Procurement of W&TCV, Army	4,715,566	-	-	4,715,566	-	-	4,715,566	-
Other Procurement, Army	7,443,101	-	-	7,443,101	-	11,000	7,454,101	-
Aircraft Procurement, Navy	18,522,204	-	-	18,522,204	-	60,000	18,582,204	-
Weapons Procurement, Navy	-	-	-	-	-	3,000	3,000	-
Shipbuilding & Conversion, Navy	23,783,710	-	-	23,783,710	-	-	23,783,710	-
Other Procurement, Navy	9,652,956	-	-	9,652,956	-	88,000	9,740,956	-
Procurement, Marine Corps	3,090,449	-	-	3,090,449	-	25,000	3,115,449	-
Aircraft Procurement, Air Force	16,784,279	-	-	16,784,279	-	3,000	16,787,279	-
Missile Procurement, Air Force	2,889,187	-	-	2,889,187	-	-	2,889,187	-
Space Procurement, AF	2,414,383	-	-	2,414,383	-	-	2,414,383	-
Other Procurement, Air Force	20,687,857	-	-	20,687,857	-	12,000	20,699,857	-
Procurement, Defense-Wide	5,109,416	-	-	5,109,416	-	-	5,109,416	-
Defense Production Act Purchases	34,393	-	-	34,393	-	-	34,393	-
Chem Agents & Munitions Destr	985,499	-	-	985,499	-	-	985,499	-
Joint Urgent Operational Needs	99,200	-	-	99,200	-	-	99,200	-
Total PROCUREMENT	119,908,629	-	-	119,908,629	-	327,000	120,235,629	-
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	12,192,771	-	-	12,192,771	-	-	12,192,771	-
RDT&E, Navy	20,270,499	-	-	20,270,499	-	72,000	20,342,499	-
RDT&E, Air Force	45,616,122	-	-	45,616,122	-	84,000	45,700,122	-
RDT&E, Defense-Wide	24,346,953	-	-	24,346,953	-	59,000	24,405,953	-
Operational Test & Eval., Def.	221,200	-	-	221,200	-	-	221,200	-
Total RESEARCH, DEV, TEST & EVAL	102,647,545	-	-	102,647,545	-	215,000	102,862,545	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 BRIDGE FROM APPROPRIATIONS REQUESTED FOR ENACTMENT TO BUDGET AUTHORITY
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	APPROPRIATIONS REQUESTED FOR ENACTMENT				ADV APP & BUDGET CONCEPTS	TRANSFERS	BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY
	DEPARTMENT		PROPOSED	SUB				
	OF DEFENSE	MILCON/QOL						
(1)	ACT	ACT	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY CONSTRUCTION								
Military Construction, Army	-	1,453,499	-	1,453,499	-	-	1,453,499	-
Military Construction, Navy	-	2,805,743	-	2,805,743	-	-	2,805,743	-
Military Construction, Air Force	-	2,179,230	-	2,179,230	-	-	2,179,230	-
Military Construction, Def-Wide	-	2,504,190	-	2,504,190	-	-	2,504,190	-
NATO Security Investment Program	-	144,040	-	144,040	-	-	144,040	-
Mil. Con., Army National Guard	-	210,819	-	210,819	-	-	210,819	-
Mil. Con., Air National Guard	-	165,971	-	165,971	-	-	165,971	-
Mil. Con., Army Reserve	-	60,928	-	60,928	-	-	60,928	-
Mil. Con., Naval Reserve	-	54,955	-	54,955	-	-	54,955	-
Mil. Con., Air Force Reserve	-	59,750	-	59,750	-	-	59,750	-
DoD BRAC - Army	-	66,111	-	66,111	-	-	66,111	-
DoD BRAC - Navy	-	158,349	-	158,349	-	-	158,349	-
DoD BRAC - Air Force	-	54,066	-	54,066	-	-	54,066	-
Total MILITARY CONSTRUCTION	-	9,917,651	-	9,917,651	-	-	9,917,651	-
FAMILY HOUSING								
Fam. Housing Constr., Army	-	141,372	-	141,372	-	-	141,372	-
Fam. Housing Oper. & Maint, Army	-	357,907	-	357,907	-	-	357,907	-
Fam. Housing Constr., Navy & MC	-	47,661	-	47,661	-	-	47,661	-
Fam. Housing Oper. & Maint, N&MC	-	317,870	-	317,870	-	-	317,870	-
Fam. Housing Constr., AF	-	103,631	-	103,631	-	-	103,631	-
Fam. Housing Oper. & Maint., AF	-	295,016	-	295,016	-	-	295,016	-
Fam. Housing Oper. & Maint., DW	-	57,000	-	57,000	-	-	57,000	-
DoD Fam Hsg Improvement Fund	-	3,045	-	3,045	-	-	3,045	-
DoD Unacomp Hsg Improvement Fund	-	500	-	500	-	-	500	-
Total FAMILY HOUSING	-	1,324,002	-	1,324,002	-	-	1,324,002	-
REVOLVING AND MGMT FUNDS								
Working Capital Fund, Army	89,597	-	-	89,597	-	-	89,597	-
Working Capital Fund, Air Force	92,499	-	-	92,499	-	-	92,499	-
Working Capital Fund, Defense	49,085	-	-	49,085	-	-	49,085	-
Working Capital Fund, DECA	995,030	-	-	995,030	-	-	995,030	-
WCF, DCSA	200,000	-	-	200,000	-	-	200,000	-
Total REVOLVING AND MGMT FUNDS	1,426,211	-	-	1,426,211	-	-	1,426,211	-
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-	-	-	-1,795,966	-	-1,795,966	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-	-	-1,795,966	-	-1,795,966	-
TRUST FUNDS								
Voluntary Separation Incent Fund	-	-	-	-	46,200	-	46,200	-
Host Nat Sup, US Reloc Act, Def	-	-	-	-	141,800	-	141,800	-
Supt for US Rel Guan Act	-	-	-	-	218,700	-	218,700	-
Air Force General Gift Fund	-	-	-	-	1,308	-	1,308	-
Ainsworth Library	-	-	-	-	1	-	1	-
Army General Gift Fund	-	-	-	-	3,904	-	3,904	-
Navy General Gift Fund	-	-	-	-	912	-	912	-
USN Academy Gift and Museum Fund	-	-	-	-	7,857	-	7,857	-
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-	-	44,000	-	44,000	-
Ships Stores Profit, Navy	-	-	-	-	6,422	-	6,422	-
Total TRUST FUNDS	-	-	-	-	471,104	-	471,104	-
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-	-	-	-20,000	-	-20,000	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-	-44,000	-	-44,000	-
Emp Agy Cont, VSI Trust Fd.	-	-	-	-	-27,400	-	-27,400	-
Total INTERFUND TRANSACTIONS	-	-	-	-	-91,400	-	-91,400	-
TOTAL DEPARTMENT OF DEFENSE	542,727,905	11,241,653	-	553,969,558	-297,321	449,000	554,121,237	-
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	116,948,914	2,290,636	-	119,239,550	-107,754	143,000	119,274,796	-
DEPARTMENT OF THE NAVY	157,451,756	3,384,578	-	160,836,334	-287,809	261,000	160,809,525	-
DEPARTMENT OF THE AIR FORCE	155,277,354	2,857,664	-	158,135,018	-140,426	112,000	158,106,592	-
DEFENSE-WIDE	113,049,881	2,708,775	-	115,758,656	238,668	-67,000	115,930,324	-
TOTAL DEPARTMENT OF DEFENSE	542,727,905	11,241,653	-	553,969,558	-297,321	449,000	554,121,237	-

BRIDGE

Appropriations to Budget Authority

(FADs 765, 754 and 764)

- FY 2018 Actual Base and OCO (FAD 765)
- FY 2019 Base and OCO Enacted (FAD 754)
- FY 2020 Base Request (FAD 764)
- **FY 2020 OCO Request (FAD 764)**

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 BRIDGE FROM APPROPRIATIONS REQUESTED FOR ENACTMENT TO BUDGET AUTHORITY
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	APPROPRIATIONS REQUESTED FOR ENACTMENT				ADV APP & BUDGET CONCEPTS	TRANSFERS	BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY
	DEPARTMENT OF DEFENSE ACT	MILCON/QOL ACT	PROPOSED CANCELLATIONS	SUB TOTAL				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	2,743,132	-	-	2,743,132	-	-	2,743,132	-
Military Personnel, Navy	356,392	-	-	356,392	-	-	356,392	-
Military Personnel, Marine Corps	104,213	-	-	104,213	-	-	104,213	-
Military Personnel, Air Force	1,007,594	-	-	1,007,594	-	-	1,007,594	-
Reserve Personnel, Army	34,812	-	-	34,812	-	-	34,812	-
Reserve Personnel, Navy	11,370	-	-	11,370	-	-	11,370	-
Reserve Personnel, Marine Corps	3,599	-	-	3,599	-	-	3,599	-
Reserve Personnel, Air Force	16,428	-	-	16,428	-	-	16,428	-
National Guard Personnel, Army	202,644	-	-	202,644	-	-	202,644	-
National Guard Personnel, AF	5,624	-	-	5,624	-	-	5,624	-
Total MILITARY PERSONNEL	4,485,808	-	-	4,485,808	-	-	4,485,808	-
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	37,987,549	-	-	37,987,549	-	-	37,987,549	-
Oper. & Maint., Navy	31,734,683	-	-	31,734,683	-	-	31,734,683	-
Oper. & Maint., Marine Corps	5,123,470	-	-	5,123,470	-	-	5,123,470	-
Oper. & Maint., Air Force	33,028,712	-	-	33,028,712	-	-	33,028,712	-
Oper. & Maint., Defense-Wide	8,448,612	-	-	8,448,612	-	-	8,448,612	-
Office of the Inspector General	24,254	-	-	24,254	-	-	24,254	-
Oper. & Maint., Army Reserve	1,986,599	-	-	1,986,599	-	-	1,986,599	-
Oper. & Maint., Navy Reserve	886,868	-	-	886,868	-	-	886,868	-
Oper. & Maint, Marine Corps Res.	239,693	-	-	239,693	-	-	239,693	-
Oper & Maint, Air Force Reserve	1,195,131	-	-	1,195,131	-	-	1,195,131	-
Oper. & Maint., Army Nat'l Guard	4,376,939	-	-	4,376,939	-	-	4,376,939	-
Oper. & Maint., Air Nat'l Guard	3,291,982	-	-	3,291,982	-	-	3,291,982	-
Drug Intrdct & Counter-Drug Act	163,596	-	-	163,596	-	-	163,596	-
Defense Health Program	347,746	-	-	347,746	-	-	347,746	-
Afghanistan Security Forces Fund	4,803,978	-	-	4,803,978	-	-	4,803,978	-
Ctr-ISIS Train/Equip Fund	1,045,000	-	-	1,045,000	-	-	1,045,000	-
Total OPERATION AND MAINTENANCE	134,684,812	-	-	134,684,812	-	-	134,684,812	-
PROCUREMENT								
Aircraft Procurement, Army	381,541	-	-	381,541	-	-	381,541	-
Missile Procurement, Army	4,645,755	-	-	4,645,755	-	-	4,645,755	-
Procurement of W&TCV, Army	353,454	-	-	353,454	-	-	353,454	-
Procurement of Ammunition, Army	2,843,230	-	-	2,843,230	-	-	2,843,230	-
Other Procurement, Army	1,139,650	-	-	1,139,650	-	-	1,139,650	-
Aircraft Procurement, Navy	119,045	-	-	119,045	-	-	119,045	-
Weapons Procurement, Navy	4,332,710	-	-	4,332,710	-	-	4,332,710	-
Proc. of Ammunition, Navy & MC	1,186,128	-	-	1,186,128	-	-	1,186,128	-
Other Procurement, Navy	357,600	-	-	357,600	-	-	357,600	-
Procurement, Marine Corps	20,589	-	-	20,589	-	-	20,589	-
Aircraft Procurement, Air Force	309,110	-	-	309,110	-	-	309,110	-
Missile Procurement, Air Force	201,671	-	-	201,671	-	-	201,671	-
Proc. of Ammunition, Air Force	2,607,394	-	-	2,607,394	-	-	2,607,394	-
Other Procurement, Air Force	4,193,098	-	-	4,193,098	-	-	4,193,098	-
Procurement, Defense-Wide	452,047	-	-	452,047	-	-	452,047	-
Total PROCUREMENT	23,143,022	-	-	23,143,022	-	-	23,143,022	-
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	204,124	-	-	204,124	-	-	204,124	-
RDT&E, Navy	164,410	-	-	164,410	-	-	164,410	-
RDT&E, Air Force	450,248	-	-	450,248	-	-	450,248	-
RDT&E, Defense-Wide	827,950	-	-	827,950	-	-	827,950	-
Total RESEARCH, DEV, TEST & EVAL	1,646,732	-	-	1,646,732	-	-	1,646,732	-
MILITARY CONSTRUCTION								
Military Construction, Army	-	9,389,218	-	9,389,218	-	-	9,389,218	-
Military Construction, Navy	-	94,570	-	94,570	-	-	94,570	-
Military Construction, Air Force	-	314,738	-	314,738	-	-	314,738	-
Military Construction, Def-Wide	-	46,000	-	46,000	-	-	46,000	-
Total MILITARY CONSTRUCTION	-	9,844,526	-	9,844,526	-	-	9,844,526	-
REVOLVING AND MGMT FUNDS								
Working Capital Fund, Army	20,100	-	-	20,100	-	-	20,100	-
Total REVOLVING AND MGMT FUNDS	20,100	-	-	20,100	-	-	20,100	-
TOTAL DEPARTMENT OF DEFENSE	163,980,474	9,844,526	-	173,825,000	-	-	173,825,000	-
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	62,768,507	9,389,218	-	72,157,725	-	-	72,157,725	-
DEPARTMENT OF THE NAVY	44,640,770	94,570	-	44,735,340	-	-	44,735,340	-
DEPARTMENT OF THE AIR FORCE	46,306,992	314,738	-	46,621,730	-	-	46,621,730	-
DEFENSE-WIDE	10,264,205	46,000	-	10,310,205	-	-	10,310,205	-
TOTAL DEPARTMENT OF DEFENSE	163,980,474	9,844,526	-	173,825,000	-	-	173,825,000	-

FINANCING

The Direct Budget Plan

(FAD 735, FAD 736, FAD 737)

- FY 2018 Actual Base and OCO (FAD 735)
- FY 2019 Base and OCO Enacted (FAD 736)
- FY 2020 Base Request (FAD 737)
- FY 2020 OCO Request (FAD 737)

FINANCING

The Direct Budget Plan

(FAD 735, FAD 736, FAD 737)

➤ FY 2018 Actual Base and OCO (FAD 735)

- FY 2019 Base and OCO Enacted (FAD 736)
- FY 2020 Base Request (FAD 737)
- FY 2020 OCO Request (FAD 737)

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 FINANCING OF THE FISCAL YEAR 2018 COLUMN
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	UNOBLIGATED BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	43,053,447	-342	-	342	-290,325	-125,793	-	293,872
Medicare-Ret.Contrib., Army	2,284,955	-	-	-	-	-	-	-
Military Personnel, Navy	29,039,607	-353	-	355	-52	-59,898	-	33,267
Medicare-Ret. Contrib., Navy	1,577,118	-	-	-	-	-	-	-
Military Personnel, Marine Corps	13,197,397	-212	-	212	-	-13,834	-	29,760
Medicare-Ret. Contrib., MC	902,987	-	-	-	-	-	-	-
Military Personnel, Air Force	29,363,785	-272	-	272	-	-151,000	-	28,383
Medicare-Ret. Contrib., AF	1,561,343	-	-	-	-	-	-	-
Reserve Personnel, Army	4,679,511	-	-	-	1	-1,997	-	11,706
Medicare-Ret.Contrib., Army Res	438,133	-	-	-	-	-	-	-
Reserve Personnel, Navy	1,995,656	-	-	-	-4,112	-	-	8,349
Medicare-Ret. Contrib., Navy Res	143,142	-	-	-	-	-	-	-
Reserve Personnel, Marine Corps	763,281	-	-	-	-	-	-	2,977
Medicare-Ret. Contrib., MC Res	81,218	-	-	-	-	-	-	-
Reserve Personnel, Air Force	1,815,376	-	-	-	-	-	-	10,721
Medicare-Ret.Contrib., AF Res	145,857	-	-	-	-	-	-	-
National Guard Personnel, Army	8,638,903	-	-	-	-5,077	-	-	91,088
Medicare-Ret.Contrib., ARNG	757,211	-	-	-	-	-	-	-
National Guard Personnel, AF	3,457,460	-	-	-	-	-	-	7,793
Medicare-Ret. Contrib., ANG	254,817	-	-	-	-	-	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	-	-	6,837,055	-	-	-
Total MILITARY PERSONNEL	144,151,204	-1,179	-	1,181	6,537,490	-352,522	-	517,916
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	57,739,409	-163,952	-1	126,194	-33,398	-200,000	4,903	106,169
Oper. & Maint., Navy	53,003,754	-1,430	-	4,899	-1,180,385	-20,993	-	1,393,520
Oper. & Maint., Marine Corps	8,117,656	-179	-	123	-1,735	-	-	25,182
Oper. & Maint., Air Force	50,889,680	-7,638	-	6,797	-122	-84,548	-	148,909
Oper. & Maint., Defense-Wide	41,259,953	-2,023,321	-	2,003,659	-13,777	-22,791	356,250	154,724
Office of the Inspector General	337,487	-	9,182	-	-	-	-	-
Oper. & Maint., Army Reserve	2,914,679	-	-	-	-1,546	-	-	2,721
Oper. & Maint., Navy Reserve	1,093,711	-	-	-	-221	-	-	3,279
Oper. & Maint, Marine Corps Res.	287,110	-	-	-	-	-	-	1,249
Oper & Maint, Air Force Reserve	3,234,739	-	-	-	-	-	-	25,430
Oper. & Maint., Army Nat'l Guard	7,429,485	-657	-	657	-5,201	-	-	45,761
Oper. & Maint., Air Nat'l Guard	6,892,390	-	-	-	-	-	-	32,775
Overseas Contingency Ops Trf Fnd	-	-9,972	-	9,972	-	-	-	-
CTR-ISIL OCO Xfer Fund	-	-1,610,000	-	-	-	-	-	-
Court of Appeals, Armed Forces	14,495	-	-	-	-	-	-	43
Drug Intrdct & Counter-Drug Act	-	-	116,441	-	-	-	-	-
Spt. for Int'l Sport. Comp., Def	1,302	-7,325	-	6,485	-	-	-	-462
Foreign Currency Fluct, Defense	-	-969,708	-	970,000	-	-	677,604	-677,896
Defense Health Program	33,723,646	-	618,051	-	-154,799	-	-	-312,770
Environmental Rest. Fund, Army	-	-	-	-	-	-	-	-
Environmental Rest. Fund, Navy	-	-43	-	43	-	-	-	-
Environmental Rest. Fund, AF	-	-300	-	300	-	-	-	-
Environmental Rest. Fund, Def.	-	-1,253	-	12,625	-171	-	1,253	-
Envir. Rest., Form. Used Sites	-	-	-	-	-	-	-	-
Overseas Hum., Dis. & Civic. Aid	129,900	-	-	-	-	-	-	-
Coop Threat Red Account	350,000	-	-	-	-	-	-	-
Contr to Coop Threat Red	-	-1,884	-	24,171	-	-	-	-199
Paymnt to Kaho'olawe Island Fd	-	-80	-	80	-	-	-	-
Afghanistan Security Forces Fund	4,666,815	1	-100,001	-	-397,000	-	-	-
Ctr-ISIS Train/Equip Fund	1,769,000	-	-80,000	-	-	-	-	-
Dod Acq Workforce Dev Fund	498,003	-	-	-	-	-	1,997	-500,000
Emer. Response Fd, Def.	-	-213,171	-	217,930	-	-	-	-4,759
Emergency Response	-	-11,463	-	11,463	-	-	-	-
Def. Burdensharing - Allies/NATO	-	-884,429	-	467,483	1,259,404	-	-	-
Restoration of Rocky Mtn Arsenal	-	-12,019	-	11,770	1,638	-	-	-835
National Science Center, Army	-	-72	-	72	-	-	-	-
Proceeds, Trans/Disp Comm Fac.	-	-2,975	-	3,485	-	-	-	-
Kaho'olawe Is Conv, Rm Env Res	-	-10	-	10	-	-	-	-
Disposal of DoD Real Property	-	-61,874	-	67,682	2,361	-	-	-614
Lease of DoD Real Property	-	-174,175	-	189,541	19,497	-	-	-1,803
DoD Overseas Mil. Fac. Inv. Rec.	-	-1,479	-	1,482	-	-	-	-3
Mutually Beneficial Activities	-	-65,675	422	60,372	7,000	-	-	-
DoD Vietnam War Comm Fund	-	-13,287	-	9,758	3,529	-	-	-
Spt of Athletic Pgm	-	-3,158	-	6,375	204	-	-	-
Total OPERATION AND MAINTENANCE	274,353,214	-6,241,528	564,094	4,213,428	-494,722	-328,332	1,042,007	440,421

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 FINANCING OF THE FISCAL YEAR 2018 COLUMN
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	3732/DEFICIENCY BUDGET				BUDGET AUTH RESCISSIONS			APPRO- PRIATIONS
	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	LIQUIDATIONS AND DEBT REDUCTION	BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	REAPPROP BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS	
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
MILITARY PERSONNEL								
Military Personnel, Army	-122,246	42,931,201	-	-	-1,381,348	-	-	44,312,549
Medicare-Ret.Contrib., Army	-	2,284,955	-	-	-	-	2,284,955	-
Military Personnel, Navy	-26,681	29,012,926	-	-	-142,318	5,269	-	29,149,975
Medicare-Ret. Contrib., Navy	-	1,577,118	-	-	-	-	1,577,118	-
Military Personnel, Marine Corps	15,926	13,213,323	-	-	-126,341	4,571	-	13,335,093
Medicare-Ret. Contrib., MC	-	902,987	-	-	-	-	902,987	-
Military Personnel, Air Force	-122,617	29,241,168	-	-	-463,391	-	-	29,704,559
Medicare-Ret. Contrib., AF	-	1,561,343	-	-	-	-	1,561,343	-
Reserve Personnel, Army	9,710	4,689,221	-	-	-55,073	3,743	-	4,740,551
Medicare-Ret.Contrib., Army Res	-	438,133	-	-	-	-	438,133	-
Reserve Personnel, Navy	4,237	1,999,893	-	-	-5,578	8,018	-	1,997,453
Medicare-Ret. Contrib., Navy Res	-	143,142	-	-	-	-	143,142	-
Reserve Personnel, Marine Corps	2,977	766,258	-	-	-1,562	589	-	767,231
Medicare-Ret. Contrib., MC Res	-	81,218	-	-	-	-	81,218	-
Reserve Personnel, Air Force	10,721	1,826,097	-	-	-551	3,525	-	1,823,123
Medicare-Ret.Contrib., AF Res	-	145,857	-	-	-	-	145,857	-
National Guard Personnel, Army	86,011	8,724,914	-	-	-54,567	330,266	-	8,449,215
Medicare-Ret.Contrib., ARNG	-	757,211	-	-	-	-	757,211	-
National Guard Personnel, AF	7,793	3,465,253	-	-	-16,866	68,298	-	3,413,821
Medicare-Ret. Contrib., ANG	-	254,817	-	-	-	-	254,817	-
Con Rcpt Acc Pmt Mil Ret Fd	6,837,055	6,837,055	-	-	-	-	-667,945	7,505,000
Total MILITARY PERSONNEL	6,702,886	150,854,090	-	-	-2,247,595	424,279	7,478,836	145,198,570
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	-160,085	57,579,323	-	-	-3,024	1,407,453	-556	56,175,450
Oper. & Maint., Navy	195,611	53,199,365	-	-	-220,834	683,887	-113	52,736,425
Oper. & Maint., Marine Corps	23,391	8,141,047	-	-	-	116,210	-5	8,024,842
Oper. & Maint., Air Force	63,398	50,953,078	-	-	-30,859	580,859	-434	50,403,512
Oper. & Maint., Defense-Wide	454,744	41,714,697	-	-	-2,662,543	2,227,057	-750,198	42,900,381
Office of the Inspector General	9,182	346,669	-	-	-	90	-	346,579
Oper. & Maint., Army Reserve	1,175	2,915,854	-	-	-	2,381	-	2,913,473
Oper. & Maint., Navy Reserve	3,058	1,096,769	-	-	-66	227	-	1,096,608
Oper. & Maint, Marine Corps Res.	1,249	288,359	-	-	-30	185	-	288,204
Oper & Maint, Air Force Reserve	25,430	3,260,169	-	-	-50	3,927	-	3,256,292
Oper. & Maint., Army Nat'l Guard	40,560	7,470,045	-	-	-	24,332	-	7,445,713
Oper. & Maint., Air Nat'l Guard	32,775	6,925,165	-	-	-6,700	23,664	-	6,908,201
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	-	-	-
CTR-ISIL OCO Xfer Fund	-1,610,000	-1,610,000	-	-	-	-	-1,610,000	-
Court of Appeals, Armed Forces	43	14,538	-	-	-	-	-	14,538
Drug Intrdct & Counter-Drug Act	116,441	116,441	-	-	-1,056,958	42,285	-	1,131,114
Spt. for Int'l Sport. Comp., Def	-1,302	-	-	-	-	-	-	-
Foreign Currency Fluct, Defense	-	-	-	-	-	-	-	-
Defense Health Program	150,482	34,019,127	-	-	-784,789	-	-30,000	34,833,916
Environmental Rest. Fund, Army	-	-	-	-	-235,809	-	-	235,809
Environmental Rest. Fund, Navy	-	-	-	-	-365,883	-	-	365,883
Environmental Rest. Fund, AF	-	-	-	-	-352,549	-	-	352,549
Environmental Rest. Fund, Def.	12,454	12,454	-	-	-6,548	-	-	19,002
Envir. Rest., Form. Used Sites	-	-	-	-	-248,673	-	-	248,673
Overseas Hum., Dis. & Civic. Aid	-	129,900	-	-	-	-	-	129,900
Coop Threat Red Account	-	350,000	-	-	-	-	-	350,000
Contr to Coop Threat Red	22,088	22,088	-	-	-	-	22,088	-
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	-	-	-
Afghanistan Security Forces Fund	-497,000	4,566,815	-	-	-	-	-100,000	4,666,815
Ctr-ISIS Train/Equip Fund	-80,000	1,689,000	-	-	-	-	-80,000	1,769,000
Dod Acq Workforce Dev Fund	-498,003	-	-	-	-	-	-	-
Emer. Response Fd, Def.	-	-	-	-	-	-	-	-
Emergency Response	-	-	-	-	-	-	-	-
Def. Burdensharing - Allies/NATO	842,458	842,458	-	-	-	-	842,458	-
Restoration of Rocky Mtn Arsenal	554	554	-	-	-	-	554	-
National Science Center, Army	-	-	-	-	-	-	-	-
Proceeds, Trans/Disp Comm Fac.	510	510	-	-	-	-	510	-
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	-	-	-
Disposal of DoD Real Property	7,555	7,555	-	-	-	-	7,555	-
Lease of DoD Real Property	33,060	33,060	-	-	-	-	33,060	-
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	-	-	-
Mutually Beneficial Activities	2,119	2,330	-	-	-	-	2,330	-
DoD Vietnam War Comm Fund	-	-	-	-	-	-	-	-
Spt of Athletic Pgm	3,421	3,421	-	-	-	-	3,421	-
Total OPERATION AND MAINTENANCE	-804,632	274,090,791	-	-	-5,975,315	5,112,557	-1,659,330	276,612,879

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 FINANCING OF THE FISCAL YEAR 2018 COLUMN
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED		UNOBLIGATED				
		BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
		(1)	(2)	(3)	(4)	(5)	(6)	(7)
PROCUREMENT								
Aircraft Procurement, Army	5,983,531	-	-27,300	-	-2,941	-	10,300	2,941
Missile Procurement, Army	4,796,632	-	-19,319	-	-	-	-	-
Procurement of W&TCV, Army	5,776,480	-	-7,064	-	-	-	-	-
Procurement of Ammunition, Army	2,740,576	-	-18,507	-	-	-	3,000	-
Other Procurement, Army	8,877,968	904	6,064	-	-	-28,408	3,388	-
Aircraft Procurement, Navy	20,103,259	-	-267,822	-	-	-4,956	54,878	-
Weapons Procurement, Navy	3,621,908	-	-32,200	-	-	-	-	-
Proc. of Ammunition, Navy & MC	1,037,741	-	1,250	-	-	-4,250	3,000	-
Shipbuilding & Conversion, Navy	22,962,873	-	-13,988	-	-	-	-	-
National Sea-Based Det Fd	861,853	-	-	-	-	-	-	-
Other Procurement, Navy	8,258,598	-	-7,133	-	-	-16,279	23,412	-
Coastal Defense Augmentation	-	-4,411	-	4,411	-	-	-	-
Procurement, Marine Corps	2,019,194	-	13,653	-	-	-17,904	4,251	-
Aircraft Procurement, Air Force	18,890,527	-25,432	-40,715	-	-	-118,223	49,123	-
Missile Procurement, Air Force	2,695,905	-	-130,729	-	-	-16,848	115,938	-
Space Procurement, AF	3,552,472	-	-39,935	-	-	-	5,035	-
Proc. of Ammunition, Air Force	2,253,486	-	33,685	-	-	-58,385	1,700	-
Other Procurement, Air Force	24,114,285	-	-139,422	-	-	-119,988	97,619	-
Procurement, Defense-Wide	7,346,637	-	-7,131	-	-	-133	-	-
National Guard & Reserve Equip	1,300,000	-	-	-	-	-	-	-
Defense Production Act Purchases	67,402	-	-	-	-1	-	-	-
Chem Agents & Munitions Destr	961,732	-	-10,500	-	-	-	10,500	-
Total PROCUREMENT	148,223,059	-28,939	-707,113	4,411	-2,942	-385,374	382,144	2,941
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	11,633,461	-	-54,331	-	-1	-8,000	-	-
RDT&E, Navy	18,465,332	-	30,689	-	-1	-40,732	915	-
RDT&E, Air Force	38,077,597	-	-948	-	-	-140,970	10,918	-
Tanker Rep. Transfer Fund, AF	-	-184	-	184	-	-	-	-
RDT&E, Defense-Wide	23,774,016	1	29,484	-	-	-46,102	16,617	-
Operational Test & Eval., Def.	208,587	-	-	-	-	-	-	-
Renew Energy Impact, Cont	-	-4,881	-	4,682	199	-	-	-
Total RESEARCH, DEV, TEST & EVAL	92,158,993	-5,064	4,894	4,866	197	-235,804	28,450	-
MILITARY CONSTRUCTION								
Military Construction, Army	1,185,894	-	-2,000	-	-40	-2,000	2,000	40
Military Construction, Navy	1,992,789	-	-2,300	-	-	-7,500	7,300	-
Military Construction, Air Force	2,234,524	-	3,000	-	-	-9,514	-	-
Military Construction, Def-Wide	3,056,261	30,332	-30,332	-	-	-40,207	10,207	-
NATO Security Investment Program	334,018	-314,477	-	219,464	-	-	-	-86,073
Mil. Con., Army National Guard	853,497	-	-	-	-	-	-	-
Mil. Con., Air National Guard	223,491	-	-	-	-	-	-	-
Mil. Con., Army Reserve	159,712	-	-	-	-	-	-	-
Mil. Con., Naval Reserve	95,271	-	-	-	-	-	-	-
Mil. Con., Air Force Reserve	137,635	-	-	-	-	-	-	-
DoD BRAC - Army	102,364	-119,405	-	127,795	-34,435	-	-	-18,319
DoD BRAC - Navy	216,220	-49,901	-	83,797	-46,936	-	-	-5,403
DoD BRAC - Air Force	69,907	-14,602	-	3,314	-861	-	-	-3,535
DoD BRAC - Defense-Wide	3,152	-39,257	-	37,202	-	-	-	-1,097
Base Realign & Cl, A	-	-23,958	-	24,237	-	-	-	-279
Base Realign & Cl, N	123	-28,211	-	30,034	-	-	-	-1,946
Base Realign & Cl, AF	3,281	-5,328	-	6,966	-	-	-	-4,919
Base Realign & Cl, D	-	-1,026	-	1,026	-	-	-	-
FY 2005 BRAC - Army	496	-241,906	-	250,065	-	-	-	-8,655
FY 2005 BRAC - Navy	25	-45,605	-	46,976	-	-	-	-1,396
FY 2005 BRAC - Air Force	17	-3,410	-	5,072	-	-	-	-1,679
FY 2005 BRAC - Defense Wide	231	-74,854	-	98,807	-11,577	-	-	-12,607
Foreign Currency Fluct, Con, Def	-	-30,491	-	31,492	-	-	161,079	-162,080
Total MILITARY CONSTRUCTION	10,668,908	-962,099	-31,632	966,247	-93,849	-59,221	180,586	-307,948

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 FINANCING OF THE FISCAL YEAR 2018 COLUMN
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	3732/DEFICIENCY				BUDGET AUTH		REAPPROP BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS	APPRO- PRIATIONS
	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	LIQUIDATIONS AND DEBT REDUCTION	BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)		
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
PROCUREMENT								
Aircraft Procurement, Army	-17,000	5,966,531	-	-	-	28,114	-17,463	5,955,880
Missile Procurement, Army	-19,319	4,777,313	-	-	-	6,439	-19,319	4,790,193
Procurement of W&TCV, Army	-7,064	5,769,416	-	-	-	193,768	-7,064	5,582,712
Procurement of Ammunition, Army	-15,507	2,725,069	-	-	-	-	-15,507	2,740,576
Other Procurement, Army	-18,052	8,859,464	-	-	-	174,427	-18,956	8,703,993
Aircraft Procurement, Navy	-217,900	19,885,359	-	-	-40,149	28,728	-217,900	20,114,680
Weapons Procurement, Navy	-32,200	3,589,708	-	-	-19,500	-	-32,376	3,641,584
Proc. of Ammunition, Navy & MC	-	1,037,741	-	-	-	-	-	1,037,741
Shipbuilding & Conversion, Navy	-13,988	22,948,885	-	-	-861,853	-	-14,000	23,824,738
National Sea-Based Det Fd	-	861,853	-	-	-	861,853	-	-
Other Procurement, Navy	-	8,258,598	-	-	-	61,388	-1,167	8,198,377
Coastal Defense Augmentation	-	-	-	-	-	-	-	-
Procurement, Marine Corps	-	2,019,194	-	-	-	12,150	-	2,007,044
Aircraft Procurement, Air Force	-135,247	18,755,280	-	-	-126,161	8,651	-135,704	19,008,494
Missile Procurement, Air Force	-31,639	2,664,266	-	-	-4,750	-	-31,643	2,700,659
Space Procurement, AF	-34,900	3,517,572	-	-	-	10,000	-34,900	3,542,472
Proc. of Ammunition, Air Force	-23,000	2,230,486	-	-	-	50,000	-23,000	2,203,486
Other Procurement, Air Force	-161,791	23,952,494	-	-	-36,121	38,372	-162,708	24,112,951
Procurement, Defense-Wide	-7,264	7,339,373	-	-	-30,306	188,573	-7,264	7,188,370
National Guard & Reserve Equip	-	1,300,000	-	-	-	-	-	1,300,000
Defense Production Act Purchases	-1	67,401	-	-	-	-	-	67,401
Chem Agents & Munitions Destr	-	961,732	-	-	-	-	-	961,732
Total PROCUREMENT	-734,872	147,487,735	-	-	-1,118,840	1,662,463	-738,971	147,683,083
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	-62,332	11,571,129	-	-	-10,221	748,697	-64,943	10,897,596
RDT&E, Navy	-9,129	18,456,203	-	-	-3,778	245,914	-11,789	18,225,856
RDT&E, Air Force	-131,000	37,946,597	-	-	-143	315,592	-131,953	37,763,101
Tanker Rep. Transfer Fund, AF	-	-	-	-	-	-	-	-
RDT&E, Defense-Wide	-	23,774,015	-	-	-65,251	448,723	-22	23,390,565
Operational Test & Eval., Def.	-	208,587	-	-	-	-	-	208,587
Renew Energy Impact, Cont	-	-	-	-	-	-	-	-
Total RESEARCH, DEV, TEST & EVAL	-202,461	91,956,531	-	-	-79,393	1,758,926	-208,707	90,485,705
MILITARY CONSTRUCTION								
Military Construction, Army	-2,000	1,183,894	-	-	-	-	-	1,183,894
Military Construction, Navy	-2,500	1,990,289	-	-	-	-	-	1,990,289
Military Construction, Air Force	-6,514	2,228,010	-	-	-	-	-	2,228,010
Military Construction, Def-Wide	-30,000	3,056,261	-	-	-	2,143	-	3,054,118
NATO Security Investment Program	-181,086	152,932	-	-	-	-	-25,000	177,932
Mil. Con., Army National Guard	-	853,497	-	-	-	-	-	853,497
Mil. Con., Air National Guard	-	223,491	-	-	-	-	-	223,491
Mil. Con., Army Reserve	-	159,712	-	-	-	-	-	159,712
Mil. Con., Naval Reserve	-	95,271	-	-	-	-	-	95,271
Mil. Con., Air Force Reserve	-	137,635	-	-	-	-	-	137,635
DoD BRAC - Army	-44,364	58,000	-	-	-	-	-	58,000
DoD BRAC - Navy	-18,443	197,777	-	-	-	-	-	197,777
DoD BRAC - Air Force	-15,684	54,223	-	-	-	-	-	54,223
DoD BRAC - Defense-Wide	-3,152	-	-	-	-	-	-	-
Base Realign & Cl, A	-	-	-	-	-	-	-	-
Base Realign & Cl, N	-123	-	-	-	-	-	-	-
Base Realign & Cl, AF	-3,281	-	-	-	-	-	-	-
Base Realign & Cl, D	-	-	-	-	-	-	-	-
FY 2005 BRAC - Army	-496	-	-	-	-	-	-	-
FY 2005 BRAC - Navy	-25	-	-	-	-	-	-	-
FY 2005 BRAC - Air Force	-17	-	-	-	-	-	-	-
FY 2005 BRAC - Defense Wide	-231	-	-	-	-	-	-	-
Foreign Currency Fluct, Con, Def	-	-	-	-	-	-	-	-
Total MILITARY CONSTRUCTION	-307,916	10,390,992	-	-	-	2,143	-25,000	10,413,849

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 FINANCING OF THE FISCAL YEAR 2018 COLUMN
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	UNOBLIGATED BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
		(1)	(3)	(4)	(5)	(6)	(7)	(8)
FAMILY HOUSING								
Fam. Housing Constr., Army	183,162	-	-18,500	-	-	-500	500	-
Fam. Housing Oper. & Maint, Army	362,743	-	-	-	-134	-46,817	-	33,115
Fam. Housing Constr., Navy & MC	87,682	-	1,500	-	-	-5,500	-	-
Fam. Housing Oper. & Maint, N&MC	337,075	-	-	-	-1,870	-21,608	-	14,685
Fam. Housing Constr., AF	105,062	-	21,440	-	-	-41,440	-	-
Fam. Housing Oper. & Maint., AF	316,695	-	-	-	-	-4,000	-	5,629
Fam. Housing Oper. & Maint., DW	58,446	-	-	-	-	-	-	723
Homeowners Asst. Fund, Defense	1,830	-65,652	-	65,638	-1,493	-	-	-323
Homeowners Asst. Fund, Def, RA	15	-792	-	796	-15	-	-	-4
DoD Fam Hsg Improvement Fund	35,654	-18,319	-	18,812	-1,339	-	-	1,339
Family Hsg Direct Loan	-	-	-	-	-20,644	-	-	76,027
Family Hsg Guaranteed	-	-85,054	-	68,962	16,092	-	-	-
DoD Unaccmp Hsg Improvement Fund	-	-9	-	632	-	-	-	-
Total FAMILY HOUSING	1,488,364	-169,826	4,440	154,840	-9,403	-119,865	500	131,191
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	-	-218,817	-	224,604	-11,005	-	-	5,218
Pent. Reserv. Maint. Rev. Fd.	-	-684,115	633,684	126,620	41,819	-	-	-118,008
National Defense Sealift Fund	226,174	-37,713	-	80,314	-17,933	-	-	-49,392
Working Capital Fund, Army	269,748	-3,674,349	-	3,464,579	1,549,837	-	-	-578,955
Working Capital Fund, Navy	-	-2,945,503	-	3,287,330	3,945,204	-	-	-468,759
Working Capital Fund, Air Force	68,556	-3,081,717	-	2,835,604	1,291,748	58,997	-	-2,192
Working Capital Fund, Defense	59,090	-1,934,106	-4,241	2,345,323	12,101,776	-205,312	650	-30,053
Working Capital Fund, DECA	1,293,030	-176,479	-	282,093	-121,313	-	-	-
Buildings Maintenance Fund	-	-15,131	-	25,277	30,268	-	-	-40,414
Total REVOLVING AND MGMT FUNDS	1,916,598	-12,767,930	629,443	12,671,744	18,810,401	-146,315	650	-1,282,555
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-	-	-	-2,328,505	-	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-	-	-2,328,505	-	-	-
TRUST FUNDS								
Voluntary Separation Incent Fund	-	-	-	-	62,313	-	-	-
Host Nat Sup, US Reloc Act, Def	-	-101,516	-	138,136	51,803	-	-	47,854
Supt for US Rel Guan Act	-	-1,120,868	-	1,579,056	78,278	-	-	-
DoD General Gift Fund	-	-6,592	-	7,038	58	-	-	-
Air Force General Gift Fund	-	-13,203	-	14,242	3,870	-	-	-186
Ainsworth Library	-	-24	-	24	-	-	-	-
Army General Gift Fund	-	-28,122	-	36,914	18,560	-	-	-881
Navy General Gift Fund	-	-6,684	-	7,846	952	-	-	-
USN Academy Gift and Museum Fund	-	-21,669	-	23,260	14,425	-	-	-
National Security Educ. Trust Fd	-	-320	-	320	27	-	-	-27
For. Nat. Empl. Sep. Pay Tr. Fd	-	-70,035	-	92,238	-	-	-	-19,597
Air Force Cadet Fund-TR	-	-	-	216	-216	-	-	-
Schg Coll,Sales Comm.Strs, D-TR	-	-53,437	-	28,239	24,413	-	-	785
Ships Stores Profit, Navy	-	-851	-	1,659	10,748	-	-	-
Total TRUST FUNDS	-	-1,423,321	-	1,929,188	265,231	-	-	27,948
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-	-	-	-11,000	-	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-	-3,000	-	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-	-	-36,800	-	-	-
Total INTERFUND TRANSACTIONS	-	-	-	-	-50,800	-	-	-
TOTAL DEPARTMENT OF DEFENSE	672,960,340	-21,599,886	464,126	19,945,905	22,633,098	-1,627,433	1,634,337	-470,086
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	178,259,544	-4,263,901	-331,459	4,042,649	151,793	-413,515	34,591	-20,511
DEPARTMENT OF THE NAVY	190,488,754	-3,142,855	-276,351	3,571,349	2,513,084	-213,454	93,756	985,372
DEPARTMENT OF THE AIR FORCE	190,358,887	-3,155,244	-293,624	2,879,342	962,223	-685,919	280,333	247,129
DEFENSE-WIDE	113,853,155	-11,037,886	1,365,560	9,452,565	19,005,998	-314,545	1,225,657	-1,682,076
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	672,960,340	-21,599,886	464,126	19,945,905	22,633,098	-1,627,433	1,634,337	-470,086

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO
 FINANCING OF THE FISCAL YEAR 2018 COLUMN
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	3732/DEFICIENCY				BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH REAPPROP BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS	APPROPRIATIONS
	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	LIQUIDATIONS AND DEBT REDUCTION				
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
FAMILY HOUSING								
Fam. Housing Constr., Army	-18,500	164,662	-	-	-	-	-18,000	182,662
Fam. Housing Oper. & Maint, Army	-13,836	348,907	-	-	-	-	-	348,907
Fam. Housing Constr., Navy & MC	-4,000	83,682	-	-	-	-	-	83,682
Fam. Housing Oper. & Maint, N&MC	-8,793	328,282	-	-	-	-	-	328,282
Fam. Housing Constr., AF	-20,000	85,062	-	-	-	-	-	85,062
Fam. Housing Oper. & Maint., AF	1,629	318,324	-	-	-	-	-	318,324
Fam. Housing Oper. & Maint., DW	723	59,169	-	-	-	-	-	59,169
Homeowners Asst. Fund, Defense	-1,830	-	-	-	-	-	-	-
Homeowners Asst. Fund, Def, RA	-15	-	-	-	-	-	-	-
DoD Fam Hsg Improvement Fund	493	36,147	-	-	-	-	-	36,147
Family Hsg Direct Loan	55,383	-	-	55,383	-	-	-	-55,383
Family Hsg Guaranteed	-	-	-	-	-	-	-	-
DoD Unaccmp Hsg Improvement Fund	623	623	-	-	-	-	-	623
Total FAMILY HOUSING	-8,123	1,424,858	-	55,383	-	-	-18,000	1,387,475
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	-	-	-	-	-	-	-	-
Pent. Reserv. Maint. Rev. Fd.	-	-	-	-	-	-	-	-
National Defense Sealift Fund	-24,724	201,450	-	-	-	201,450	-	-
Working Capital Fund, Army	761,112	232,887	797,973	-	-	232,887	-	-
Working Capital Fund, Navy	3,818,272	9,486	3,808,786	-	-	-	-	9,486
Working Capital Fund, Air Force	1,102,440	66,462	1,104,534	-	-	66,462	-	-
Working Capital Fund, Defense	12,274,037	631,113	11,697,773	-	-	631,113	-	-
Working Capital Fund, DECA	-15,699	1,389,340	-112,009	-	-	1,389,340	-	-
Buildings Maintenance Fund	-	-	-	-	-	-	-	-
Total REVOLVING AND MGMT FUNDS	17,915,438	2,530,738	17,297,057	-	-	2,521,252	-	9,486
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-2,328,505	-2,328,505	-	-	-	-	-2,328,505	-
Total DEDUCT FOR OFFSETTING RCPTS	-2,328,505	-2,328,505	-	-	-	-	-2,328,505	-
TRUST FUNDS								
Voluntary Separation Incent Fund	62,313	62,313	-	-	-	-	62,313	-
Host Nat Sup, US Reloc Act, Def	136,277	136,277	-	-	-	-	136,277	-
Supt for US Rel Guan Act	536,466	536,466	-	-	-	-	536,466	-
DoD General Gift Fund	504	504	-	-	-	-	504	-
Air Force General Gift Fund	4,723	4,723	-	-	-	-	4,723	-
Ainsworth Library	-	-	-	-	-	-	-	-
Army General Gift Fund	26,471	26,471	-	-	-	-	26,471	-
Navy General Gift Fund	2,114	2,114	-	-	-	-	2,114	-
USN Academy Gift and Museum Fund	16,016	16,016	-	-	-	-	16,016	-
National Security Educ. Trust Fd	-	-	-	-	-	-	-	-
For. Nat. Empl. Sep. Pay Tr. Fd	2,606	2,606	-	-	-	-	2,606	-
Air Force Cadet Fund-TR	-	-	-	-	-	-	-	-
Schg Coll,Sales Comm.Strs, D-TR	-	-	-	-	-	-	-	-
Ships Stores Profit, Navy	11,556	11,556	-	-	-	-	11,556	-
Total TRUST FUNDS	799,046	799,046	-	-	-	-	799,046	-
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-11,000	-11,000	-	-	-	-	-11,000	-
Emp Agy Cont, For. Nat'l Emp Sep	-3,000	-3,000	-	-	-	-	-3,000	-
Emp Agy Cont, VSI Trust Fd.	-36,800	-36,800	-	-	-	-	-36,800	-
Total INTERFUND TRANSACTIONS	-50,800	-50,800	-	-	-	-	-50,800	-
TOTAL DEPARTMENT OF DEFENSE	20,980,061	677,155,476	17,297,057	55,383	-9,421,143	11,481,620	3,248,569	671,791,047
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	-800,353	177,057,765	797,973	-	-1,740,042	3,152,507	2,517,371	173,127,929
DEPARTMENT OF THE NAVY	3,530,901	190,210,869	3,808,786	-	-1,787,892	2,230,439	2,251,801	187,516,521
DEPARTMENT OF THE AIR FORCE	234,240	189,488,593	1,104,534	-	-1,038,141	1,169,350	1,117,419	188,239,965
DEFENSE-WIDE	18,015,273	120,398,249	11,585,764	55,383	-4,855,068	4,929,324	-2,638,022	122,906,632
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	20,980,061	677,155,476	17,297,057	55,383	-9,421,143	11,481,620	3,248,569	671,791,047

FINANCING

The Direct Budget Plan

(FAD 735, FAD 736, FAD 737)

- FY 2018 Actual Base and OCO (FAD 735)
- **FY 2019 Base and OCO Enacted (FAD 736)**
- FY 2020 Base Request (FAD 737)
- FY 2020 OCO Request (FAD 737)

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 FINANCING OF THE FISCAL YEAR 2019 COLUMN
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	UNOBLIGATED BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
		(1)	(2)	(3)	(4)	(5)	(6)	(7)
MILITARY PERSONNEL								
Military Personnel, Army	45,619,196	-342	-	342	-	-	-	-
Medicare-Ret.Contrib., Army	2,141,850	-	-	-	-	-	-	-
Military Personnel, Navy	30,549,942	-355	5	350	-	-	-	-
Medicare-Ret. Contrib., Navy	1,465,880	-	-	-	-	-	-	-
Military Personnel, Marine Corps	13,888,270	-212	-	212	-	-	-	-
Medicare-Ret. Contrib., MC	830,962	-	-	-	-	-	-	-
Military Personnel, Air Force	31,039,199	-272	-	272	-	-	-	-
Medicare-Ret. Contrib., AF	1,448,912	-	-	-	-	-	-	-
Reserve Personnel, Army	4,873,954	-	-	-	-	-	-	-
Medicare-Ret.Contrib., Army Res	386,852	-	-	-	-	-	-	-
Reserve Personnel, Navy	2,060,121	-	-	-	-	-	-	-
Medicare-Ret. Contrib., Navy Res	130,504	-	-	-	-	-	-	-
Reserve Personnel, Marine Corps	784,770	-	-	-	-	-	-	-
Medicare-Ret. Contrib., MC Res	73,987	-	-	-	-	-	-	-
Reserve Personnel, Air Force	1,881,482	-	-	-	-	-	-	-
Medicare-Ret.Contrib., AF Res	132,578	-	-	-	-	-	-	-
National Guard Personnel, Army	8,796,228	-	-	-	-	-	-	-
Medicare-Ret.Contrib., ARNG	685,375	-	-	-	-	-	-	-
National Guard Personnel, AF	3,704,540	-	-	-	-	-	-	-
Medicare-Ret. Contrib., ANG	236,097	-	-	-	-	-	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	-	-	7,909,319	-	-	-
Total MILITARY PERSONNEL	150,730,699	-1,181	5	1,176	7,909,319	-	-	-
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	58,740,857	-126,194	-2,189	133,302	-	-	-	-
Oper. & Maint., Navy	53,377,840	-4,899	225	13,535	-	-	-	-
Oper. & Maint., Marine Corps	7,843,041	-123	-2,869	5,092	-	-	-	-
Oper. & Maint., Air Force	50,481,474	-6,797	-12,188	29,559	-	-	-	-
Oper. & Maint., Defense-Wide	44,792,126	-1,978,913	-958,423	1,994,186	-	-	-	-
Office of the Inspector General	353,965	-	-	-	-	-	-	-
Oper. & Maint., Army Reserve	2,828,418	-	-	-	-	-	-	-
Oper. & Maint., Navy Reserve	1,055,378	-	-	-	-	-	-	-
Oper. & Maint, Marine Corps Res.	275,280	-	-	-	-	-	-	-
Oper & Maint, Air Force Reserve	3,286,238	-	-	-	-	-	-	-
Oper. & Maint., Army Nat'l Guard	7,241,735	-657	-	657	-	-	-	-
Oper. & Maint., Air Nat'l Guard	6,485,309	-	-	-	-	-	-	-
Overseas Contingency Ops Trf Fnd	-	-9,972	-	9,972	-	-	-	-
Court of Appeals, Armed Forces	14,662	-	-	-	-	-	-	-
Drug Intrdct & Counter-Drug Act	1,034,625	-	-	-	-	-	-	-
Spt. for Int'l Sport. Comp., Def	-	-6,485	-1,532	8,017	-	-	-	-
Foreign Currency Fluct, Defense	-	-970,000	-	720,000	-	-	-	-
Defense Health Program	34,368,271	-	-345,413	-	-	-	-	-
Environmental Rest. Fund, Army	235,809	-	-	-	-	-	-	-
Environmental Rest. Fund, Navy	365,883	-43	43	-	-	-	-	-
Environmental Rest. Fund, AF	365,808	-300	300	-	-	-	-	-
Environmental Rest. Fund, Def.	19,002	-12,625	12,020	605	-	-	-	-
Envir. Rest., Form. Used Sites	248,673	-	-21,000	21,000	-	-	-	-
Overseas Hum., Dis. & Civic. Aid	117,663	-	-	-	-	-	-	-
Coop Threat Red Account	350,240	-	-	-	-	-	-	-
Contr to Coop Threat Red	-	-24,171	66,411	-20,103	-	-	-	-
Paymnt to Kaho'olawe Island Fd	-	-80	40	40	-	-	-	-
Afghanistan Security Forces Fund	4,920,000	-	-	-	-	-	-	-
Ctr-ISIS Train/Equip Fund	1,352,200	-	-300,000	-	-	-	-	-
Dod Acq Workforce Dev Fund	450,000	-	-	-	-	-	-	-
Emer. Response Fd, Def.	-	-217,930	10,343	207,587	-	-	-	-
Emergency Response	-	-11,463	-	11,463	-	-	-	-
Def. Burdensharing - Allies/NATO	-	-467,483	-	550,000	776,000	-	-	-
Restoration of Rocky Mtn Arsenal	-	-11,770	-	11,816	1,000	-	-	-
National Science Center, Army	-	-72	-	72	-	-	-	-
Proceeds, Trans/Disp Comm Fac.	-	-3,485	-	3,447	-	-	-	-
Kaho'olawe Is Conv, Rm Env Res	-	-10	-	10	-	-	-	-
Disposal of DoD Real Property	-	-67,682	-	65,384	9,978	-	-	-
Lease of DoD Real Property	-	-189,541	-	195,969	29,804	-	-	-
DoD Overseas Mil. Fac. Inv. Rec.	-	-1,482	3	1,479	-	-	-	-
Mutually Beneficial Activities	-	-60,372	-	60,372	6,000	-	-	-
DoD Vietnam War Comm Fund	-	-9,758	-3,529	9,758	-	-	-	-
Spt of Athletic Pgm	-	-6,375	6,375	-	-	-	-	-
Total OPERATION AND MAINTENANCE	280,604,497	-4,188,682	-1,551,383	4,033,219	822,782	-	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2019 Base and OCO Enacted
FINANCING OF THE FISCAL YEAR 2019 COLUMN
(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	3732/DEFICIENCY		BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH	APPRO-
				LIQUIDATIONS AND DEBT REDUCTION	RESCISSIONS REAPPROP BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS			PRIATIONS	
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
MILITARY PERSONNEL									
Military Personnel, Army	-	45,619,196	-	-	-	-	-	-	45,619,196
Medicare-Ret.Contrib., Army	-	2,141,850	-	-	-	-	2,141,850	-	-
Military Personnel, Navy	-	30,549,942	-	-	-	-	-	-	30,549,942
Medicare-Ret. Contrib., Navy	-	1,465,880	-	-	-	-	-	1,465,880	-
Military Personnel, Marine Corps	-	13,888,270	-	-	-	-	-	-	13,888,270
Medicare-Ret. Contrib., MC	-	830,962	-	-	-	-	-	830,962	-
Military Personnel, Air Force	-	31,039,199	-	-	-	-	-	-	31,039,199
Medicare-Ret. Contrib., AF	-	1,448,912	-	-	-	-	-	1,448,912	-
Reserve Personnel, Army	-	4,873,954	-	-	-	-	-	-	4,873,954
Medicare-Ret.Contrib., Army Res	-	386,852	-	-	-	-	-	386,852	-
Reserve Personnel, Navy	-	2,060,121	-	-	-	-	-	-	2,060,121
Medicare-Ret. Contrib., Navy Res	-	130,504	-	-	-	-	-	130,504	-
Reserve Personnel, Marine Corps	-	784,770	-	-	-	-	-	-	784,770
Medicare-Ret. Contrib., MC Res	-	73,987	-	-	-	-	-	73,987	-
Reserve Personnel, Air Force	-	1,881,482	-	-	-	-	-	-	1,881,482
Medicare-Ret.Contrib., AF Res	-	132,578	-	-	-	-	-	132,578	-
National Guard Personnel, Army	-	8,796,228	-	-	-	-	-	-	8,796,228
Medicare-Ret.Contrib., ARNG	-	685,375	-	-	-	-	-	685,375	-
National Guard Personnel, AF	-	3,704,540	-	-	-	-	-	-	3,704,540
Medicare-Ret. Contrib., ANG	-	236,097	-	-	-	-	-	236,097	-
Con Rcpt Acc Pmt Mil Ret Fd	7,909,319	7,909,319	-	-	-	-	-	-753,681	8,663,000
Total MILITARY PERSONNEL	7,909,319	158,640,018	-	-	-	-	-	6,779,316	151,860,702
OPERATION AND MAINTENANCE									
Oper. & Maint., Army	4,919	58,745,776	-	-	-	-	4,919	-	58,740,857
Oper. & Maint., Navy	8,861	53,386,701	-	-	-1,000	-	8,861	-	53,378,840
Oper. & Maint., Marine Corps	2,100	7,845,141	-	-	-	-	2,100	-	7,843,041
Oper. & Maint., Air Force	10,574	50,492,048	-	-	-	-	10,574	-	50,481,474
Oper. & Maint., Defense-Wide	-943,150	43,848,976	-	-	-	-	6,850	-950,000	44,792,126
Office of the Inspector General	-	353,965	-	-	-	-	-	-	353,965
Oper. & Maint., Army Reserve	-	2,828,418	-	-	-	-	-	-	2,828,418
Oper. & Maint., Navy Reserve	-	1,055,378	-	-	-	-	-	-	1,055,378
Oper. & Maint, Marine Corps Res.	-	275,280	-	-	-	-	-	-	275,280
Oper & Maint, Air Force Reserve	-	3,286,238	-	-	-	-	-	-	3,286,238
Oper. & Maint., Army Nat'l Guard	-	7,241,735	-	-	-	-	-	-	7,241,735
Oper. & Maint., Air Nat'l Guard	-	6,485,309	-	-	-	-	-	-	6,485,309
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	-	-	-	-
Court of Appeals, Armed Forces	-	14,662	-	-	-	-	-	-	14,662
Drug Intrdct & Counter-Drug Act	-	1,034,625	-	-	-	-	-	-	1,034,625
Spt. for Int'l Sport. Comp., Def	-	-	-	-	-	-	-	-	-
Foreign Currency Fluct, Defense	-250,000	-250,000	-	-	-	-	-	-250,000	-
Defense Health Program	-345,413	34,022,858	-	-	-128,000	-	-	-217,413	34,368,271
Environmental Rest. Fund, Army	-	235,809	-	-	-	-	-	-	235,809
Environmental Rest. Fund, Navy	-	365,883	-	-	-	-	-	-	365,883
Environmental Rest. Fund, AF	-	365,808	-	-	-	-	-	-	365,808
Environmental Rest. Fund, Def.	-	19,002	-	-	-	-	-	-	19,002
Envir. Rest., Form. Used Sites	-	248,673	-	-	-	-	-	-	248,673
Overseas Hum., Dis. & Civic. Aid	-	117,663	-	-	-	-	-	-	117,663
Coop Threat Red Account	-	350,240	-	-	-	-	-	-	350,240
Contr to Coop Threat Red	22,137	-	-	-	-	-	-	-	-
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	-	-	-	-
Afghanistan Security Forces Fund	-	4,920,000	-	-	-	-	-	-	4,920,000
Ctr-ISIS Train/Equip Fund	-300,000	1,052,200	-	-	-	-	-	-300,000	1,352,200
Dod Acq Workforce Dev Fund	-	450,000	-	-	-	-	-	-	450,000
Emer. Response Fd, Def.	-	-	-	-	-	-	-	-	-
Emergency Response	-	-	-	-	-	-	-	-	-
Def. Burdensharing - Allies/NATO	858,517	858,517	-	-	-	-	-	858,517	-
Restoration of Rocky Mtn Arsenal	1,046	1,046	-	-	-	-	-	1,046	-
National Science Center, Army	-	-	-	-	-	-	-	-	-
Proceeds, Trans/Disp Comm Fac.	-38	-38	-	-	-	-	-	-38	-
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	-	-	-	-
Disposal of DoD Real Property	7,680	7,680	-	-	-	-	-	7,680	-
Lease of DoD Real Property	36,232	36,232	-	-	-	-	-	36,232	-
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	-	-	-	-
Mutually Beneficial Activities	6,000	6,000	-	-	-	-	-	6,000	-
DoD Vietnam War Comm Fund	-3,529	-	-	-	-	-	-	-	-
Spt of Athletic Pgm	-	-	-	-	-	-	-	-	-
Total OPERATION AND MAINTENANCE	-884,064	279,701,825	-	-	-129,000	33,304	-807,976	280,605,497	

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 FINANCING OF THE FISCAL YEAR 2019 COLUMN
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	FINANCING ADJUSTMENTS								
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED		UNOBLIGATED				OTHER FINANCING ADJUSTMENTS	
		BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)		
		(3)	(4)	(5)	(6)	(7)	(8)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
PROCUREMENT									
Aircraft Procurement, Army	4,646,529	-	159,190	-	-	-	-	-	-
Missile Procurement, Army	4,875,160	-	-80,000	-	-	-	-	-	-
Procurement of W&TCV, Army	5,588,510	-	-210,506	-	-	-	-	-	-
Procurement of Ammunition, Army	2,575,405	-	-	-	-	-	-	-	-
Other Procurement, Army	9,208,244	-	-54,697	-	-	-	-	-	-
Aircraft Procurement, Navy	20,324,318	-	-13,768	-	-	-	-	-	-
Weapons Procurement, Navy	3,725,710	-	-115,657	-	-	-	-	-	-
Proc. of Ammunition, Navy & MC	1,182,465	-	-2,216	-	-	-	-	-	-
Shipbuilding & Conversion, Navy	24,150,087	-	-185,000	-	-	-	-	-	-
Other Procurement, Navy	9,278,311	-	-55,529	-	-	-	-	-	-
Coastal Defense Augmentation	-	-4,411	-	4,411	-	-	-	-	-
Procurement, Marine Corps	2,777,893	-	2,114	-	-	-	-	-	-
Aircraft Procurement, Air Force	18,067,585	-	-444,902	-	-	-	-	-	-
Missile Procurement, Air Force	3,071,834	-	-5,200	-	-	-	-	-	-
Space Procurement, AF	2,329,414	-	-223,100	-	-	-	-	-	-
Proc. of Ammunition, Air Force	2,857,372	-	-17,100	-	-	-	-	-	-
Other Procurement, Air Force	24,561,501	-	-158,405	-	-	-	-	-	-
Procurement, Defense-Wide	7,394,315	-	-	-	-	-	-	-	-
National Guard & Reserve Equip	1,300,000	-	-	-	-	-	-	-	-
Defense Production Act Purchases	53,578	-	-	-	-	-	-	-	-
Chem Agents & Munitions Destr	993,816	-	-	-	-	-	-	-	-
Total PROCUREMENT	148,962,047	-4,411	-1,404,776	4,411	-	-	-	-	-
RESEARCH, DEV, TEST & EVAL									
RDT&E, Army	11,375,160	-	-171,926	-	-	-	-	-	-
RDT&E, Navy	18,657,814	-	102,739	-	-	-	-	-	-
RDT&E, Air Force	41,488,617	-	-443,450	-	-	-	-	-	-
Tanker Rep. Transfer Fund, AF	-	-184	92	92	-	-	-	-	-
RDT&E, Defense-Wide	24,061,962	-	58,898	-	-	-	-	-	-
Operational Test & Eval., Def.	377,001	-	-	-	-	-	-	-	-
Renew Energy Impact, Cont	-	-4,682	-199	4,881	-	-	-	-	-
Total RESEARCH, DEV, TEST & EVAL	95,960,554	-4,866	-453,846	4,973	-	-	-	-	-
MILITARY CONSTRUCTION									
Military Construction, Army	1,338,118	-	-	-	-	-	-	-	-
Military Construction, Navy	2,592,789	-	-	-	-	-	-	-	-
Military Construction, Air Force	2,023,573	-	-31,158	-	-	-	-	-	-
Military Construction, Def-Wide	2,637,778	-	-	-	-	-	-	-	-
NATO Security Investment Program	171,064	-219,464	-38,273	232,737	-	-	-	-	-
Mil. Con., Army National Guard	212,122	-	-10,000	-	-	-	-	-	-
Mil. Con., Air National Guard	183,126	-	-	-	-	-	-	-	-
Mil. Con., Army Reserve	87,919	-	-	-	-	-	-	-	-
Mil. Con., Naval Reserve	43,065	-	-	-	-	-	-	-	-
Mil. Con., Air Force Reserve	122,863	-	-	-	-	-	-	-	-
DoD BRAC - Army	62,796	-127,795	-34,714	162,509	-	-	-	-	-
DoD BRAC - Navy	212,301	-83,797	41,011	42,786	-	-	-	-	-
DoD BRAC - Air Force	66,903	-3,314	-43,725	47,039	-	-	-	-	-
DoD BRAC - Defense-Wide	-	-37,202	-49,470	61,937	-	-	-	-	-
Base Realgn & Cl, A	-	-24,237	-	24,237	-	-	-	-	-
Base Realgn & Cl, N	-	-30,034	-	30,034	-	-	-	-	-
Base Realgn & Cl, AF	-	-6,966	-	6,966	-	-	-	-	-
Base Realgn & Cl, D	-	-1,026	-	1,026	-	-	-	-	-
FY 2005 BRAC - Army	-	-250,065	25,708	224,357	-	-	-	-	-
FY 2005 BRAC - Navy	-	-46,976	6,401	40,575	-	-	-	-	-
FY 2005 BRAC - Air Force	-	-5,072	3,012	2,060	-	-	-	-	-
FY 2005 BRAC - Defense Wide	-	-98,807	93,318	52,148	-	-	-	-	-
Foreign Currency Fluct, Con, Def	-	-31,492	61,566	709	-	-	-	-	-
Total MILITARY CONSTRUCTION	9,754,417	-966,247	23,676	929,120	-	-	-	-	-
FAMILY HOUSING									
Fam. Housing Constr., Army	330,660	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint, Army	376,509	-	-	-	-	-	-	-	-
Fam. Housing Constr., Navy & MC	104,581	-	-2,138	-	-	-	-	-	-
Fam. Housing Oper. & Maint, N&MC	314,536	-	-	-	-	-	-	-	-
Fam. Housing Constr., AF	78,446	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint., AF	317,274	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint., DW	58,373	-	-	-	-	-	-	-	-
Homeowners Asst. Fund, Defense	-	-65,638	30,666	19,639	-	-	-	-	-
Homeowners Asst. Fund, Def, RA	-	-796	-	796	-	-	-	-	-
DoD Fam Hsg Improvement Fund	40,684	-18,812	-	18,812	-	-	-	-	-
Family Hsg Guaranteed	-	-68,962	-	68,962	-	-	-	-	-
DoD Unaccmp Hsg Improvement Fund	600	-632	-	632	-	-	-	-	-
Total FAMILY HOUSING	1,621,663	-154,840	28,528	108,841	-	-	-	-	-

FY 2019 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 FINANCING OF THE FISCAL YEAR 2019 COLUMN
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	3732/DEFICIENCY		BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH RESCISSIONS	APPRO- PRIATIONS
				LIQUIDATIONS AND DEBT REDUCTION	BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS				
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
PROCUREMENT									
Aircraft Procurement, Army	159,190	4,805,719	-	-	-	175,690	-16,500	4,646,529	
Missile Procurement, Army	-80,000	4,795,160	-	-	-	-	-80,000	4,875,160	
Procurement of W&TCV, Army	-210,506	5,378,004	-	-	-	-	-210,506	5,588,510	
Procurement of Ammunition, Army	-	2,575,405	-	-	-	-	-	2,575,405	
Other Procurement, Army	-54,697	9,153,547	-	-	-	10,193	-64,890	9,208,244	
Aircraft Procurement, Navy	-13,768	20,310,550	-	-	-	51,487	-65,255	20,324,318	
Weapons Procurement, Navy	-115,657	3,610,053	-	-	-	-	-115,657	3,725,710	
Proc. of Ammunition, Navy & MC	-2,216	1,180,249	-	-	-	-	-2,216	1,182,465	
Shipbuilding & Conversion, Navy	-185,000	23,965,087	-	-	-	-	-185,000	24,150,087	
Other Procurement, Navy	-55,529	9,222,782	-	-	-	14,415	-69,944	9,278,311	
Coastal Defense Augmentation	-	-	-	-	-	-	-	-	
Procurement, Marine Corps	2,114	2,780,007	-	-	-	2,114	-	2,777,893	
Aircraft Procurement, Air Force	-444,902	17,622,683	-	-	-	8,930	-453,832	18,067,585	
Missile Procurement, Air Force	-5,200	3,066,634	-	-	-	-	-5,200	3,071,834	
Space Procurement, AF	-223,100	2,106,314	-	-	-	-	-223,100	2,329,414	
Proc. of Ammunition, Air Force	-17,100	2,840,272	-	-	-	-	-17,100	2,857,372	
Other Procurement, Air Force	-158,405	24,403,096	-	-	-	10,395	-168,800	24,561,501	
Procurement, Defense-Wide	-	7,394,315	-	-	-	-	-	7,394,315	
National Guard & Reserve Equip	-	1,300,000	-	-	-	-	-	1,300,000	
Defense Production Act Purchases	-	53,578	-	-	-	-	-	53,578	
Chem Agents & Munitions Destr	-	993,816	-	-	-	-	-	993,816	
Total PROCUREMENT	-1,404,776	147,557,271	-	-	-	273,224	-1,678,000	148,962,047	
RESEARCH, DEV, TEST & EVAL									
RDT&E, Army	-171,926	11,203,234	-	-	-	19,194	-191,120	11,375,160	
RDT&E, Navy	102,739	18,760,553	-	-	-	104,739	-2,000	18,657,814	
RDT&E, Air Force	-443,450	41,045,167	-	-	-	48,091	-491,541	41,488,617	
Tanker Rep. Transfer Fund, AF	-	-	-	-	-	-	-	-	
RDT&E, Defense-Wide	58,898	24,120,860	-	-	-	83,898	-25,000	24,061,962	
Operational Test & Eval., Def.	-	377,001	-	-	-	-	-	377,001	
Renew Energy Impact, Cont	-	-	-	-	-	-	-	-	
Total RESEARCH, DEV, TEST & EVAL	-453,739	95,506,815	-	-	-	255,922	-709,661	95,960,554	
MILITARY CONSTRUCTION									
Military Construction, Army	-	1,338,118	-	-	-	-	-	1,338,118	
Military Construction, Navy	-	2,592,789	-	-	-	-	-	2,592,789	
Military Construction, Air Force	-31,158	1,992,415	-	-	-	-	-31,158	2,023,573	
Military Construction, Def-Wide	-	2,637,778	-	-	-	-	-	2,637,778	
NATO Security Investment Program	-25,000	146,064	-	-	-	-	-25,000	171,064	
Mil. Con., Army National Guard	-10,000	202,122	-	-	-	-	-10,000	212,122	
Mil. Con., Air National Guard	-	183,126	-	-	-	-	-	183,126	
Mil. Con., Army Reserve	-	87,919	-	-	-	-	-	87,919	
Mil. Con., Naval Reserve	-	43,065	-	-	-	-	-	43,065	
Mil. Con., Air Force Reserve	-	122,863	-	-	-	-	-	122,863	
DoD BRAC - Army	-	62,796	-	-	-	-	-	62,796	
DoD BRAC - Navy	-	212,301	-	-	-	-	-	212,301	
DoD BRAC - Air Force	-	66,903	-	-	-	-	-	66,903	
DoD BRAC - Defense-Wide	-24,735	-	-	-	-	-	-	-	
Base Realign & Cl, A	-	-	-	-	-	-	-	-	
Base Realign & Cl, N	-	-	-	-	-	-	-	-	
Base Realign & Cl, AF	-	-	-	-	-	-	-	-	
Base Realign & Cl, D	-	-	-	-	-	-	-	-	
FY 2005 BRAC - Army	-	-	-	-	-	-	-	-	
FY 2005 BRAC - Navy	-	-	-	-	-	-	-	-	
FY 2005 BRAC - Air Force	-	-	-	-	-	-	-	-	
FY 2005 BRAC - Defense Wide	46,659	-	-	-	-	-	-	-	
Foreign Currency Fluct, Con, Def	30,783	-	-	-	-	-	-	-	
Total MILITARY CONSTRUCTION	-13,451	9,688,259	-	-	-	-	-66,158	9,754,417	
FAMILY HOUSING									
Fam. Housing Constr., Army	-	330,660	-	-	-	-	-	330,660	
Fam. Housing Oper. & Maint, Army	-	376,509	-	-	-	-	-	376,509	
Fam. Housing Constr., Navy & MC	-2,138	102,443	-	-	-	-	-2,138	104,581	
Fam. Housing Oper. & Maint, N&MC	-	314,536	-	-	-	-	-	314,536	
Fam. Housing Constr., AF	-	78,446	-	-	-	-	-	78,446	
Fam. Housing Oper. & Maint., AF	-	317,274	-	-	-	-	-	317,274	
Fam. Housing Oper. & Maint., DW	-	58,373	-	-	-	-	-	58,373	
Homeowners Asst. Fund, Defense	-15,333	-15,333	-	-	-	-	-15,333	-	
Homeowners Asst. Fund, Def, RA	-	-	-	-	-	-	-	-	
DoD Fam Hsg Improvement Fund	-	40,684	-	-	-	-	-	40,684	
Family Hsg Guaranteed	-	-	-	-	-	-	-	-	
DoD Unaccmp Hsg Improvement Fund	-	600	-	-	-	-	-	600	
Total FAMILY HOUSING	-17,471	1,604,192	-	-	-	-	-17,471	1,621,663	

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2019 Base and OCO Enacted
 FINANCING OF THE FISCAL YEAR 2019 COLUMN
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	FINANCING ADJUSTMENTS								
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	UNOBLIGATED BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
REVOLVING AND MGMT FUNDS									
National Def Stockpile Trans Fd	-	-224,604	-	222,508	2,583	-	-	-487	
Pent. Reserv. Maint. Rev. Fd.	-	-126,620	-	128,719	-2,099	-	-	-	
National Defense Sealift Fund	-	-80,314	-	80,314	-	-	-	-	
Working Capital Fund, Army	264,365	-3,464,579	-	4,480,771	-1,016,192	-	-	-	
Working Capital Fund, Navy	-	-3,287,330	-	2,725,638	561,692	-	-	-	
Working Capital Fund, Air Force	77,644	-2,835,604	-	2,962,181	-126,577	-	-	-	
Working Capital Fund, Defense	48,096	-2,345,323	-	282,376	2,062,947	-	-	-	
Working Capital Fund, DECA	1,266,200	-282,093	-	626,015	-343,922	-	-	-	
Buildings Maintenance Fund	-	-25,277	-	129,158	-103,881	-	-	-	
Total REVOLVING AND MGMT FUNDS	1,656,305	-12,671,744	-	11,637,680	1,034,551	-	-	-487	
DEDUCT FOR OFFSETTING RCPTS									
Offsetting Receipts	-	-	-	-	-1,652,099	-	-	-	
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-	-	-1,652,099	-	-	-	
TRUST FUNDS									
Voluntary Separation Incent Fund	-	-	-	-	54,300	-	-	-	
Host Nat Sup, US Reloc Act, Def	-	-138,136	-	164,736	112,400	-	-	-	
Supt for US Rel Guan Act	-	-1,579,056	-	1,566,256	206,400	-	-	-	
DoD General Gift Fund	-	-7,038	-	7,038	-	-	-	-	
Air Force General Gift Fund	-	-14,242	-	14,242	1,308	-	-	-	
Ainsworth Library	-	-24	-	24	1	-	-	-	
Army General Gift Fund	-	-36,914	-	36,914	5,279	-	-	-	
Navy General Gift Fund	-	-7,846	-	7,846	912	-	-	-	
USN Academy Gift and Museum Fund	-	-23,260	8,402	17,707	6,383	-	-	-	
National Security Educ. Trust Fd	-	-320	-	320	-	-	-	-	
For. Nat. Empl. Sep. Pay Tr. Fd	-	-92,238	-	92,238	44,000	-	-	-	
Air Force Cadet Fund-TR	-	-216	-	216	-	-	-	-	
Schg Coll,Sales Comm.Strs, D-TR	-	-28,239	-	4,463	23,946	-	-	-170	
Ships Stores Profit, Navy	-	-1,659	-8,860	1,267	12,616	-	-	-	
Total TRUST FUNDS	-	-1,929,188	-458	1,913,267	467,545	-	-	-170	
INTERFUND TRANSACTIONS									
Profits Sales of Ships Stores, N	-	-	-	-	-20,000	-	-	-	
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-	-44,000	-	-	-	
Emp Agy Cont, VSI Trust Fd.	-	-	-	-	-31,400	-	-	-	
Total INTERFUND TRANSACTIONS	-	-	-	-	-95,400	-	-	-	
TOTAL DEPARTMENT OF DEFENSE	689,290,182	-19,921,159	-3,358,254	18,632,687	8,486,698	-	-	-657	
RECAP BY COMPONENT									
DEPARTMENT OF THE ARMY	179,757,787	-4,042,649	-679,134	5,075,001	-1,123,767	-	-	-	
DEPARTMENT OF THE NAVY	196,065,728	-3,571,349	-225,057	2,969,817	278,603	-	-	-	
DEPARTMENT OF THE AIR FORCE	194,307,789	-2,879,342	-1,369,449	3,062,627	-267,003	-	-	-	
DEFENSE-WIDE	119,158,878	-9,427,819	-1,084,614	7,525,242	9,598,865	-	-	-657	
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-	
TOTAL DEPARTMENT OF DEFENSE	689,290,182	-19,921,159	-3,358,254	18,632,687	8,486,698	-	-	-657	

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2019 Base and OCO Enacted
FINANCING OF THE FISCAL YEAR 2019 COLUMN
(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	3732/DEFICIENCY LIQUIDATIONS AND DEBT REDUCTION	BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH RESCISSIONS REAPPROP BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS	APPRO- PRIATIONS
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	-	-	-	-	-	-	-	-
Pent. Reserv. Maint. Rev. Fd.	-	-	-	-	-	-	-	-
National Defense Sealift Fund	-	-	-	-	-	-	-	-
Working Capital Fund, Army	-	264,365	-	-	-	-	-	264,365
Working Capital Fund, Navy	-	-	-	-	-	-	-	-
Working Capital Fund, Air Force	-	77,644	-	-	-	-	-	77,644
Working Capital Fund, Defense	-	48,096	-	-	-	-	-	48,096
Working Capital Fund, DECA	-	1,266,200	-	-	-	-	-	1,266,200
Buildings Maintenance Fund	-	-	-	-	-	-	-	-
Total REVOLVING AND MGMT FUNDS	-	1,656,305	-	-	-	-	-	1,656,305
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-1,652,099	-1,652,099	-	-	-	-	-1,652,099	-
Total DEDUCT FOR OFFSETTING RCPTS	-1,652,099	-1,652,099	-	-	-	-	-1,652,099	-
TRUST FUNDS								
Voluntary Separation Incent Fund	54,300	54,300	-	-	-	-	54,300	-
Host Nat Sup, US Reloc Act, Def	139,000	139,000	-	-	-	-	139,000	-
Supt for US Rel Guan Act	193,600	193,600	-	-	-	-	193,600	-
DoD General Gift Fund	-	-	-	-	-	-	-	-
Air Force General Gift Fund	1,308	1,308	-	-	-	-	1,308	-
Ainsworth Library	1	1	-	-	-	-	1	-
Army General Gift Fund	5,279	5,279	-	-	-	-	5,279	-
Navy General Gift Fund	912	912	-	-	-	-	912	-
USN Academy Gift and Museum Fund	9,232	9,232	-	-	-	-	9,232	-
National Security Educ. Trust Fd	-	-	-	-	-	-	-	-
For. Nat. Empl. Sep. Pay Tr. Fd	44,000	44,000	-	-	-	-	44,000	-
Air Force Cadet Fund-TR	-	-	-	-	-	-	-	-
Schg Coll,Sales Comm.Strs, D-TR	-	-	-	-	-	-	-	-
Ships Stores Profit, Navy	3,364	3,364	-	-	-	-	3,364	-
Total TRUST FUNDS	450,996	450,996	-	-	-	-	450,996	-
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-20,000	-20,000	-	-	-	-	-20,000	-
Emp Agy Cont, For. Nat'l Emp Sep	-44,000	-44,000	-	-	-	-	-44,000	-
Emp Agy Cont, VSI Trust Fd.	-31,400	-31,400	-	-	-	-	-31,400	-
Total INTERFUND TRANSACTIONS	-95,400	-95,400	-	-	-	-	-95,400	-
TOTAL DEPARTMENT OF DEFENSE	3,839,315	693,058,182	-	-	-129,000	562,450	2,203,547	690,421,185
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	-770,549	178,987,238	-	-	-	209,996	2,233,532	176,543,710
DEPARTMENT OF THE NAVY	-547,986	195,517,742	-	-	-1,000	183,716	1,769,631	193,565,395
DEPARTMENT OF THE AIR FORCE	-1,453,167	192,854,622	-	-	-	77,990	286,430	192,490,202
DEFENSE-WIDE	6,611,017	125,698,580	-	-	-128,000	90,748	-2,086,046	127,821,878
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	3,839,315	693,058,182	-	-	-129,000	562,450	2,203,547	690,421,185

FINANCING

The Direct Budget Plan

(FAD 735, FAD 736, FAD 737)

- FY 2018 Actual Base and OCO (FAD 735)
- FY 2019 Base and OCO Enacted (FAD 736)
- **FY 2020 Base Request (FAD 737)**
- FY 2020 OCO Request (FAD 737)

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	UNOBLIGATED BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
		(1)	(3)	(4)	(5)	(6)	(7)	(8)
MILITARY PERSONNEL								
Military Personnel, Army	43,347,472	-342	-	342	-	-	-	-
Medicare-Ret.Contrib., Army	2,186,006	-	-	-	-	-	-	-
Military Personnel, Navy	31,831,199	-350	-	350	-	-	-	-
Medicare-Ret. Contrib., Navy	1,549,638	-	-	-	-	-	-	-
Military Personnel, Marine Corps	14,175,211	-212	-	212	-	-	-	-
Medicare-Ret. Contrib., MC	859,667	-	-	-	-	-	-	-
Military Personnel, Air Force	31,284,959	-272	-	272	-	-	-	-
Medicare-Ret. Contrib., AF	1,514,694	-	-	-	-	-	-	-
Reserve Personnel, Army	4,964,671	-	-	-	-	-	-	-
Medicare-Ret.Contrib., Army Res	394,612	-	-	-	-	-	-	-
Reserve Personnel, Navy	2,123,947	-	-	-	-	-	-	-
Medicare-Ret. Contrib., Navy Res	136,926	-	-	-	-	-	-	-
Reserve Personnel, Marine Corps	838,854	-	-	-	-	-	-	-
Medicare-Ret. Contrib., MC Res	77,427	-	-	-	-	-	-	-
Reserve Personnel, Air Force	2,038,040	-	-	-	-	-	-	-
Medicare-Ret.Contrib., AF Res	139,697	-	-	-	-	-	-	-
National Guard Personnel, Army	8,808,305	-	-	-	-	-	-	-
Medicare-Ret.Contrib., ARNG	703,636	-	-	-	-	-	-	-
National Guard Personnel, AF	4,063,845	-	-	-	-	-	-	-
Medicare-Ret. Contrib., ANG	254,512	-	-	-	-	-	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	-	-	9,346,000	-	-	-
Total MILITARY PERSONNEL	151,293,318	-1,176	-	1,176	9,346,000	-	-	-
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	22,797,873	-133,302	-	140,302	-	-	-	-
Oper. & Maint., Navy	25,952,718	-13,535	-	23,535	-	-	-	-
Oper. & Maint., Marine Corps	3,928,045	-5,092	-	8,092	-	-	-	-
Oper. & Maint., Air Force	21,278,499	-29,559	-	42,559	-	-	-	-
Oper. & Maint., Space Force	72,436	-	-	-	-	-	-	-
Oper. & Maint., Defense-Wide	37,399,341	-1,994,186	-	2,010,186	-	-	-	-
Office of the Inspector General	363,499	-	-	-	-	-	-	-
Oper. & Maint., Army Reserve	1,080,103	-	-	-	-	-	-	-
Oper. & Maint., Navy Reserve	261,284	-	-	-	-	-	-	-
Oper. & Maint, Marine Corps Res.	61,090	-	-	-	-	-	-	-
Oper & Maint, Air Force Reserve	2,231,445	-	-	-	-	-	-	-
Oper. & Maint., Army Nat'l Guard	3,335,755	-657	-	657	-	-	-	-
Oper. & Maint., Air Nat'l Guard	3,612,156	-	-	-	-	-	-	-
Overseas Contingency Ops Trf Fnd	-	-9,972	-	9,972	-	-	-	-
Court of Appeals, Armed Forces	14,771	-	-	-	-	-	-	-
Drug Intrdct & Counter-Drug Act	799,402	-	-	-	-	-	-	-
Spt. for Int'l Sport. Comp., Def	-	-8,017	-	8,017	-	-	-	-
Foreign Currency Fluct, Defense	-	-720,000	-	720,000	-	-	-	-
Defense Health Program	32,998,687	-	-142,000	-	-	-	-	-
Environmental Rest. Fund, Army	207,518	-	-	-	-	-	-	-
Environmental Rest. Fund, Navy	335,932	-	-	-	-	-	-	-
Environmental Rest. Fund, AF	302,744	-	-	-	-	-	-	-
Environmental Rest. Fund, Def.	9,105	-605	-	605	-	-	-	-
Envir. Rest., Form. Used Sites	216,499	-21,000	-	21,000	-	-	-	-
Overseas Hum., Dis. & Civic. Aid	108,600	-	-	-	-	-	-	-
Coop Threat Red Account	338,700	-	-	-	-	-	-	-
Contr to Coop Threat Red	-	20,103	-	-20,103	-	-	-	-
Paymnt to Kaho'olawe Island Fd	-	-40	-	40	-	-	-	-
Dod Acq Workforce Dev Fund	400,000	-	-	-	-	-	-	-
Emer. Response Fd, Def.	-	-207,587	-	207,587	-	-	-	-
Emergency Response	-	-11,463	-	11,463	-	-	-	-
Def. Burdensharing - Allies/NATO	-	-550,000	-	634,000	792,000	-	-	-
Restoration of Rocky Mtn Arsenal	-	-11,816	-	12,507	1,499	-	-	-
National Science Center, Army	-	-72	-	78	-	-	-	-
Proceeds, Trans/Disp Comm Fac.	-	-3,447	-	3,750	-	-	-	-
Kaho'olawe Is Conv, Rm Env Res	-	-10	-	10	-	-	-	-
Disposal of DoD Real Property	-	-65,384	-	66,821	6,628	-	-	-
Lease of DoD Real Property	-	-195,969	-	202,115	28,231	-	-	-
DoD Overseas Mil. Fac. Inv. Rec.	-	-1,479	-	1,479	-	-	-	-
Mutually Beneficial Activities	-	-60,372	-	60,372	198,000	-	-	-
DoD Vietnam War Comm Fund	-	-9,758	-	9,758	-	-	-	-
Total OPERATION AND MAINTENANCE	158,106,202	-4,033,219	-142,000	4,174,802	1,026,358	-	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	3732/DEFICIENCY		BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH RESCISSONS	APPRO- PRIATIONS
			DEBT/CONTRACT AND BORROWING AUTHORITY	LIQUIDATIONS AND DEBT REDUCTION			BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS	
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
MILITARY PERSONNEL								
Military Personnel, Army	-	43,347,472	-	-	-	-	-	43,347,472
Medicare-Ret.Contrib., Army	-	2,186,006	-	-	-	-	2,186,006	-
Military Personnel, Navy	-	31,831,199	-	-	-	-	-	31,831,199
Medicare-Ret. Contrib., Navy	-	1,549,638	-	-	-	-	1,549,638	-
Military Personnel, Marine Corps	-	14,175,211	-	-	-	-	-	14,175,211
Medicare-Ret. Contrib., MC	-	859,667	-	-	-	-	859,667	-
Military Personnel, Air Force	-	31,284,959	-	-	-	-	-	31,284,959
Medicare-Ret. Contrib., AF	-	1,514,694	-	-	-	-	1,514,694	-
Reserve Personnel, Army	-	4,964,671	-	-	-	-	-	4,964,671
Medicare-Ret.Contrib., Army Res	-	394,612	-	-	-	-	395,723	-1,111
Reserve Personnel, Navy	-	2,123,947	-	-	-	-	-	2,123,947
Medicare-Ret. Contrib., Navy Res	-	136,926	-	-	-	-	136,926	-
Reserve Personnel, Marine Corps	-	838,854	-	-	-	-	-	838,854
Medicare-Ret. Contrib., MC Res	-	77,427	-	-	-	-	77,427	-
Reserve Personnel, Air Force	-	2,038,040	-	-	-	-	-	2,038,040
Medicare-Ret.Contrib., AF Res	-	139,697	-	-	-	-	139,697	-
National Guard Personnel, Army	-	8,808,305	-	-	-	-	-	8,808,305
Medicare-Ret.Contrib., ARNG	-	703,636	-	-	-	-	703,464	172
National Guard Personnel, AF	-	4,063,845	-	-	-	-	-	4,063,845
Medicare-Ret. Contrib., ANG	-	254,512	-	-	-	-	254,512	-
Con Rcpt Acc Pmt Mil Ret Fd	9,346,000	9,346,000	-	-	-	-	-	9,346,000
Total MILITARY PERSONNEL	9,346,000	160,639,318	-	-	-	-	7,817,754	152,821,564
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	7,000	22,804,873	-	-	-	7,000	-	22,797,873
Oper. & Maint., Navy	10,000	25,962,718	-	-	-	10,000	-	25,952,718
Oper. & Maint., Marine Corps	3,000	3,931,045	-	-	-	3,000	-	3,928,045
Oper. & Maint., Air Force	13,000	21,291,499	-	-	-	13,000	-	21,278,499
Oper. & Maint., Space Force	-	72,436	-	-	-	-	-	72,436
Oper. & Maint., Defense-Wide	16,000	37,415,341	-	-	-	16,000	-	37,399,341
Office of the Inspector General	-	363,499	-	-	-	-	-	363,499
Oper. & Maint., Army Reserve	-	1,080,103	-	-	-	-	-	1,080,103
Oper. & Maint., Navy Reserve	-	261,284	-	-	-	-	-	261,284
Oper. & Maint, Marine Corps Res.	-	61,090	-	-	-	-	-	61,090
Oper & Maint, Air Force Reserve	-	2,231,445	-	-	-	-	-	2,231,445
Oper. & Maint., Army Nat'l Guard	-	3,335,755	-	-	-	-	-	3,335,755
Oper. & Maint., Air Nat'l Guard	-	3,612,156	-	-	-	-	-	3,612,156
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	-	-	-
Court of Appeals, Armed Forces	-	14,771	-	-	-	-	-	14,771
Drug Intrdct & Counter-Drug Act	-	799,402	-	-	-	-	-	799,402
Spt. for Int'l Sport. Comp., Def	-	-	-	-	-	-	-	-
Foreign Currency Fluct, Defense	-	-	-	-	-	-	-	-
Defense Health Program	-142,000	32,856,687	-	-	-142,000	-	-	32,998,687
Environmental Rest. Fund, Army	-	207,518	-	-	-	-	-	207,518
Environmental Rest. Fund, Navy	-	335,932	-	-	-	-	-	335,932
Environmental Rest. Fund, AF	-	302,744	-	-	-	-	-	302,744
Environmental Rest. Fund, Def.	-	9,105	-	-	-	-	-	9,105
Envir. Rest., Form. Used Sites	-	216,499	-	-	-	-	-	216,499
Overseas Hum., Dis. & Civic. Aid	-	108,600	-	-	-	-	-	108,600
Coop Threat Red Account	-	338,700	-	-	-	-	-	338,700
Contr to Coop Threat Red	-	-	-	-	-	-	-	-
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	-	-	-
Dod Acq Workforce Dev Fund	-	400,000	-	-	-	-	-	400,000
Emer. Response Fd, Def.	-	-	-	-	-	-	-	-
Emergency Response	-	-	-	-	-	-	-	-
Def. Burdensharing - Allies/NATO	876,000	876,000	-	-	-	-	876,000	-
Restoration of Rocky Mtn Arsenal	2,190	2,190	-	-	-	-	2,190	-
National Science Center, Army	6	6	-	-	-	-	6	-
Proceeds, Trans/Disp Comm Fac.	303	303	-	-	-	-	303	-
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	-	-	-
Disposal of DoD Real Property	8,065	8,065	-	-	-	-	8,065	-
Lease of DoD Real Property	34,377	34,377	-	-	-	-	34,377	-
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	-	-	-
Mutually Beneficial Activities	198,000	198,000	-	-	-	-	198,000	-
DoD Vietnam War Comm Fund	-	-	-	-	-	-	-	-
Total OPERATION AND MAINTENANCE	1,025,941	159,132,143	-	-	-142,000	49,000	1,118,941	158,106,202

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	FINANCING ADJUSTMENTS								
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED		UNOBLIGATED				OTHER FINANCING ADJUSTMENTS	
		BALANCE	RECOUPMENTS	BALANCE	OTHER	UNOBLIGATED	UNOBLIGATED		
		BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	& REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	BUDGETARY RESOURCES	BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
PROCUREMENT									
Aircraft Procurement, Army	3,696,429	-	125,000	-	-	-	-	-	-
Missile Procurement, Army	-	-	-	-	-	-	-	-	-
Procurement of W&TCV, Army	4,715,566	-	-	-	-	-	-	-	-
Procurement of Ammunition, Army	-	-	-	-	-	-	-	-	-
Other Procurement, Army	7,443,101	-	11,000	-	-	-	-	-	-
Aircraft Procurement, Navy	18,522,204	-	60,000	-	-	-	-	-	-
Weapons Procurement, Navy	-	-	3,000	-	-	-	-	-	-
Proc. of Ammunition, Navy & MC	-	-	-	-	-	-	-	-	-
Shipbuilding & Conversion, Navy	23,783,710	-	-	-	-	-	-	-	-
Other Procurement, Navy	9,652,956	-	88,000	-	-	-	-	-	-
Coastal Defense Augmentation	-	-4,411	-	4,411	-	-	-	-	-
Procurement, Marine Corps	3,090,449	-	25,000	-	-	-	-	-	-
Aircraft Procurement, Air Force	16,784,279	-	3,000	-	-	-	-	-	-
Missile Procurement, Air Force	2,889,187	-	-	-	-	-	-	-	-
Space Procurement, AF	2,414,383	-	-	-	-	-	-	-	-
Proc. of Ammunition, Air Force	-	-	-	-	-	-	-	-	-
Other Procurement, Air Force	20,687,857	-	10,000	2,000	-	-	-	-	-
Procurement, Defense-Wide	5,109,416	-	-	-	-	-	-	-	-
Defense Production Act Purchases	34,393	-	-	-	-	-	-	-	-
Chem Agents & Munitions Destr	985,499	-	-	-	-	-	-	-	-
Joint Urgent Operational Needs	99,200	-	-	-	-	-	-	-	-
Total PROCUREMENT	119,908,629	-4,411	325,000	6,411	-	-	-	-	-
RESEARCH, DEV, TEST & EVAL									
RDT&E, Army	12,192,771	-	-	-	-	-	-	-	-
RDT&E, Navy	20,270,499	-	72,000	-	-	-	-	-	-
RDT&E, Air Force	45,616,122	-	84,000	-	-	-	-	-	-
Tanker Rep. Transfer Fund, AF	-	-92	-	92	-	-	-	-	-
RDT&E, Defense-Wide	24,346,953	-	59,000	-	-	-	-	-	-
Operational Test & Eval., Def.	221,200	-	-	-	-	-	-	-	-
Renew Energy Impact, Cont	-	-4,881	-	4,881	-	-	-	-	-
Total RESEARCH, DEV, TEST & EVAL	102,647,545	-4,973	215,000	4,973	-	-	-	-	-
MILITARY CONSTRUCTION									
Military Construction, Army	1,453,499	-	-	-	-	-	-	-	-
Military Construction, Navy	2,805,743	-	-	-	-	-	-	-	-
Military Construction, Air Force	2,179,230	-	-	-	-	-	-	-	-
Military Construction, Def-Wide	2,504,190	-	-	-	-	-	-	-	-
NATO Security Investment Program	144,040	-232,737	-	232,737	-	-	-	-	-
Mil. Con., Army National Guard	210,819	-	-	-	-	-	-	-	-
Mil. Con., Air National Guard	165,971	-	-	-	-	-	-	-	-
Mil. Con., Army Reserve	60,928	-	-	-	-	-	-	-	-
Mil. Con., Naval Reserve	54,955	-	-	-	-	-	-	-	-
Mil. Con., Air Force Reserve	59,750	-	-	-	-	-	-	-	-
DoD BRAC - Army	66,111	-162,509	-	162,509	-	-	-	-	-
DoD BRAC - Navy	158,349	-42,786	-	42,786	-	-	-	-	-
DoD BRAC - Air Force	54,066	-47,039	-	47,039	-	-	-	-	-
DoD BRAC - Defense-Wide	-	-61,937	-	61,937	-	-	-	-	-
Base Realign & Cl, A	-	-24,237	-	24,237	-	-	-	-	-
Base Realign & Cl, N	-	-30,034	-	30,034	-	-	-	-	-
Base Realign & Cl, AF	-	-6,966	-	6,966	-	-	-	-	-
Base Realign & Cl, D	-	-1,026	-	1,026	-	-	-	-	-
FY 2005 BRAC - Army	-	-224,357	-	224,357	-	-	-	-	-
FY 2005 BRAC - Navy	-	-40,575	-	40,575	-	-	-	-	-
FY 2005 BRAC - Air Force	-	-2,060	-	2,060	-	-	-	-	-
FY 2005 BRAC - Defense Wide	-	-52,148	-	52,148	-	-	-	-	-
Foreign Currency Fluct, Con, Def	-	-709	30,783	-30,074	-	-	-	-	-
Total MILITARY CONSTRUCTION	9,917,651	-929,120	30,783	898,337	-	-	-	-	-
FAMILY HOUSING									
Fam. Housing Constr., Army	141,372	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint, Army	357,907	-	-	-	-	-	-	-	-
Fam. Housing Constr., Navy & MC	47,661	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint, N&MC	317,870	-	-	-	-	-	-	-	-
Fam. Housing Constr., AF	103,631	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint., AF	295,016	-	-	-	-	-	-	-	-
Fam. Housing Oper. & Maint., DW	57,000	-	-	-	-	-	-	-	-
Homeowners Asst. Fund, Defense	-	-19,639	-	19,639	-	-	-	-	-
Homeowners Asst. Fund, Def, RA	-	-796	-	796	-	-	-	-	-
DoD Fam Hsg Improvement Fund	3,045	-18,812	-	18,812	-	-	-	-	-
Family Hsg Guaranteed	-	-68,962	-	68,962	-	-	-	-	-
DoD Unaccmp Hsg Improvement Fund	500	-632	-	632	-	-	-	-	-
Total FAMILY HOUSING	1,324,002	-108,841	-	108,841	-	-	-	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	3732/DEFICIENCY		BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH RESCISSIONS	APPRO- PRIATIONS
				LIQUIDATIONS AND DEBT REDUCTION	BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS				
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
PROCUREMENT									
Aircraft Procurement, Army	125,000	3,821,429	-	-	-	125,000	-	-	3,696,429
Missile Procurement, Army	-	-	-	-	-	-	-	-	-
Procurement of W&TCV, Army	-	4,715,566	-	-	-	-	-	-	4,715,566
Procurement of Ammunition, Army	-	-	-	-	-	-	-	-	-
Other Procurement, Army	11,000	7,454,101	-	-	-	11,000	-	-	7,443,101
Aircraft Procurement, Navy	60,000	18,582,204	-	-	-	60,000	-	-	18,522,204
Weapons Procurement, Navy	3,000	3,000	-	-	-	3,000	-	-	-
Proc. of Ammunition, Navy & MC	-	-	-	-	-	-	-	-	-
Shipbuilding & Conversion, Navy	-	23,783,710	-	-	-	-	-	-	23,783,710
Other Procurement, Navy	88,000	9,740,956	-	-	-	88,000	-	-	9,652,956
Coastal Defense Augmentation	-	-	-	-	-	-	-	-	-
Procurement, Marine Corps	25,000	3,115,449	-	-	-	25,000	-	-	3,090,449
Aircraft Procurement, Air Force	3,000	16,787,279	-	-	-	3,000	-	-	16,784,279
Missile Procurement, Air Force	-	2,889,187	-	-	-	-	-	-	2,889,187
Space Procurement, AF	-	2,414,383	-	-	-	-	-	-	2,414,383
Proc. of Ammunition, Air Force	-	-	-	-	-	-	-	-	-
Other Procurement, Air Force	12,000	20,699,857	-	-	-	12,000	-	-	20,687,857
Procurement, Defense-Wide	-	5,109,416	-	-	-	-	-	-	5,109,416
Defense Production Act Purchases	-	34,393	-	-	-	-	-	-	34,393
Chem Agents & Munitions Destr	-	985,499	-	-	-	-	-	-	985,499
Joint Urgent Operational Needs	-	99,200	-	-	-	-	-	-	99,200
Total PROCUREMENT	327,000	120,235,629	-	-	-	327,000	-	-	119,908,629
RESEARCH, DEV, TEST & EVAL									
RDT&E, Army	-	12,192,771	-	-	-	-	-	-	12,192,771
RDT&E, Navy	72,000	20,342,499	-	-	-	72,000	-	-	20,270,499
RDT&E, Air Force	84,000	45,700,122	-	-	-	84,000	-	-	45,616,122
Tanker Rep. Transfer Fund, AF	-	-	-	-	-	-	-	-	-
RDT&E, Defense-Wide	59,000	24,405,953	-	-	-	59,000	-	-	24,346,953
Operational Test & Eval., Def.	-	221,200	-	-	-	-	-	-	221,200
Renew Energy Impact, Cont	-	-	-	-	-	-	-	-	-
Total RESEARCH, DEV, TEST & EVAL	215,000	102,862,545	-	-	-	215,000	-	-	102,647,545
MILITARY CONSTRUCTION									
Military Construction, Army	-	1,453,499	-	-	-	-	-	-	1,453,499
Military Construction, Navy	-	2,805,743	-	-	-	-	-	-	2,805,743
Military Construction, Air Force	-	2,179,230	-	-	-	-	-	-	2,179,230
Military Construction, Def-Wide	-	2,504,190	-	-	-	-	-	-	2,504,190
NATO Security Investment Program	-	144,040	-	-	-	-	-	-	144,040
Mil. Con., Army National Guard	-	210,819	-	-	-	-	-	-	210,819
Mil. Con., Air National Guard	-	165,971	-	-	-	-	-	-	165,971
Mil. Con., Army Reserve	-	60,928	-	-	-	-	-	-	60,928
Mil. Con., Naval Reserve	-	54,955	-	-	-	-	-	-	54,955
Mil. Con., Air Force Reserve	-	59,750	-	-	-	-	-	-	59,750
DoD BRAC - Army	-	66,111	-	-	-	-	-	-	66,111
DoD BRAC - Navy	-	158,349	-	-	-	-	-	-	158,349
DoD BRAC - Air Force	-	54,066	-	-	-	-	-	-	54,066
DoD BRAC - Defense-Wide	-	-	-	-	-	-	-	-	-
Base Realign & Cl, A	-	-	-	-	-	-	-	-	-
Base Realign & Cl, N	-	-	-	-	-	-	-	-	-
Base Realign & Cl, AF	-	-	-	-	-	-	-	-	-
Base Realign & Cl, D	-	-	-	-	-	-	-	-	-
FY 2005 BRAC - Army	-	-	-	-	-	-	-	-	-
FY 2005 BRAC - Navy	-	-	-	-	-	-	-	-	-
FY 2005 BRAC - Air Force	-	-	-	-	-	-	-	-	-
FY 2005 BRAC - Defense Wide	-	-	-	-	-	-	-	-	-
Foreign Currency Fluct, Con, Def	-	-	-	-	-	-	-	-	-
Total MILITARY CONSTRUCTION	-	9,917,651	-	-	-	-	-	-	9,917,651
FAMILY HOUSING									
Fam. Housing Constr., Army	-	141,372	-	-	-	-	-	-	141,372
Fam. Housing Oper. & Maint, Army	-	357,907	-	-	-	-	-	-	357,907
Fam. Housing Constr., Navy & MC	-	47,661	-	-	-	-	-	-	47,661
Fam. Housing Oper. & Maint, N&MC	-	317,870	-	-	-	-	-	-	317,870
Fam. Housing Constr., AF	-	103,631	-	-	-	-	-	-	103,631
Fam. Housing Oper. & Maint., AF	-	295,016	-	-	-	-	-	-	295,016
Fam. Housing Oper. & Maint., DW	-	57,000	-	-	-	-	-	-	57,000
Homeowners Asst. Fund, Defense	-	-	-	-	-	-	-	-	-
Homeowners Asst. Fund, Def, RA	-	-	-	-	-	-	-	-	-
DoD Fam Hsg Improvement Fund	-	3,045	-	-	-	-	-	-	3,045
Family Hsg Guaranteed	-	-	-	-	-	-	-	-	-
DoD Unaccmp Hsg Improvement Fund	-	500	-	-	-	-	-	-	500
Total FAMILY HOUSING	-	1,324,002	-	-	-	-	-	-	1,324,002

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED BALANCE BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	RECOUPMENTS & REPROGRAM- MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	UNOBLIGATED BALANCE CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS IN (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS OUT (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	-	-222,508	-	204,412	43,205	-	-	-25,109
Pent. Reserv. Maint. Rev. Fd.	-	-128,719	-	132,518	-3,799	-	-	-
National Defense Sealift Fund	-	-80,314	-	80,314	-	-	-	-
Working Capital Fund, Army	89,597	-4,480,771	-	5,058,621	-577,850	-	-	-
Working Capital Fund, Navy	-	-2,725,638	-	6,099,830	-3,374,192	-	-	-
Working Capital Fund, Air Force	92,499	-2,962,181	-	6,818,271	-3,856,090	-	-	-
Working Capital Fund, Defense	49,085	-282,376	-	1,178,654	-896,278	-	-	-
Working Capital Fund, DECA	995,030	-626,015	-	18,691	607,324	-	-	-
Buildings Maintenance Fund	-	-129,158	-	228,688	-99,530	-	-	-
WCF, DCSA	-	-	-	200,000	-	-	-	-
Total REVOLVING AND MGMT FUNDS	1,226,211	-11,637,680	-	20,019,999	-8,157,210	-	-	-25,109
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-	-	-	-1,795,966	-	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-	-	-1,795,966	-	-	-
TRUST FUNDS								
Voluntary Separation Incent Fund	-	-	-	-	46,200	-	-	-
Host Nat Sup, US Reloc Act, Def	-	-164,736	-	191,936	114,600	-	-	-
Supt for US Rel Guan Act	-	-1,566,256	-	1,327,156	457,800	-	-	-
DoD General Gift Fund	-	-7,038	-	7,038	-	-	-	-
Air Force General Gift Fund	-	-14,242	-	14,242	1,308	-	-	-
Ainsworth Library	-	-24	-	24	1	-	-	-
Army General Gift Fund	-	-36,914	-1,375	36,914	5,279	-	-	-
Navy General Gift Fund	-	-7,846	-	7,846	912	-	-	-
USN Academy Gift and Museum Fund	-	-17,707	280	11,465	13,819	-	-	-
National Security Educ. Trust Fd	-	-320	-	320	-	-	-	-
For. Nat. Empl. Sep. Pay Tr. Fd	-	-92,238	-	92,238	44,000	-	-	-
Air Force Cadet Fund-TR	-	-216	-	216	-	-	-	-
Schg Coll,Sales Comm.Strs, D-TR	-	-4,463	-	100,747	-67,800	-	-	-28,484
Ships Stores Profit, Navy	-	-1,267	-	2,509	5,180	-	-	-
Total TRUST FUNDS	-	-1,913,267	-1,095	1,792,651	621,299	-	-	-28,484
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-	-	-	-20,000	-	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-	-	-44,000	-	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-	-	-27,400	-	-	-
Total INTERFUND TRANSACTIONS	-	-	-	-	-91,400	-	-	-
TOTAL DEPARTMENT OF DEFENSE	544,423,558	-18,632,687	427,688	27,007,190	949,081	-	-	-53,593
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	119,239,550	-5,075,001	134,625	5,660,548	-684,926	-	-	-
DEPARTMENT OF THE NAVY	160,836,334	-2,969,817	248,280	6,352,009	-3,657,281	-	-	-
DEPARTMENT OF THE AIR FORCE	158,135,018	-3,062,627	97,000	6,933,717	-3,996,516	-	-	-
DEFENSE-WIDE	106,212,656	-7,525,242	-52,217	8,060,916	9,287,804	-	-	-53,593
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	544,423,558	-18,632,687	427,688	27,007,190	949,081	-	-	-53,593

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 Base Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	3732/DEFICIENCY LIQUIDATIONS AND DEBT REDUCTION	BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH RESCISSIONS REAPPROP BORROW AUTH, CONTR AUTH, WITHDRAWN & CONCEPTS	APPRO- PRIATIONS
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	-	-	-	-	-	-	-	-
Pent. Reserv. Maint. Rev. Fd.	-	-	-	-	-	-	-	-
National Defense Sealift Fund	-	-	-	-	-	-	-	-
Working Capital Fund, Army	-	89,597	-	-	-	-	-	89,597
Working Capital Fund, Navy	-	-	-	-	-	-	-	-
Working Capital Fund, Air Force	-	92,499	-	-	-	-	-	92,499
Working Capital Fund, Defense	-	49,085	-	-	-	-	-	49,085
Working Capital Fund, DECA	-	995,030	-	-	-	-	-	995,030
Buildings Maintenance Fund	-	-	-	-	-	-	-	-
WCF, DCSA	200,000	200,000	-	-	-	-	-	200,000
Total REVOLVING AND MGMT FUNDS	200,000	1,426,211	-	-	-	-	-	1,426,211
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-1,795,966	-1,795,966	-	-	-	-	-1,795,966	-
Total DEDUCT FOR OFFSETTING RCPTS	-1,795,966	-1,795,966	-	-	-	-	-1,795,966	-
TRUST FUNDS								
Voluntary Separation Incent Fund	46,200	46,200	-	-	-	-	46,200	-
Host Nat Sup, US Reloc Act, Def	141,800	141,800	-	-	-	-	141,800	-
Supt for US Rel Guan Act	218,700	218,700	-	-	-	-	218,700	-
DoD General Gift Fund	-	-	-	-	-	-	-	-
Air Force General Gift Fund	1,308	1,308	-	-	-	-	1,308	-
Ainsworth Library	1	1	-	-	-	-	1	-
Army General Gift Fund	3,904	3,904	-	-	-	-	3,904	-
Navy General Gift Fund	912	912	-	-	-	-	912	-
USN Academy Gift and Museum Fund	7,857	7,857	-	-	-	-	7,857	-
National Security Educ. Trust Fd	-	-	-	-	-	-	-	-
For. Nat. Empl. Sep. Pay Tr. Fd	44,000	44,000	-	-	-	-	44,000	-
Air Force Cadet Fund-TR	-	-	-	-	-	-	-	-
Schg Coll,Sales Comm.Strs, D-TR	-	-	-	-	-	-	-	-
Ships Stores Profit, Navy	6,422	6,422	-	-	-	-	6,422	-
Total TRUST FUNDS	471,104	471,104	-	-	-	-	471,104	-
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-20,000	-20,000	-	-	-	-	-20,000	-
Emp Agy Cont, For. Nat'l Emp Sep	-44,000	-44,000	-	-	-	-	-44,000	-
Emp Agy Cont, VSI Trust Fd.	-27,400	-27,400	-	-	-	-	-27,400	-
Total INTERFUND TRANSACTIONS	-91,400	-91,400	-	-	-	-	-91,400	-
TOTAL DEPARTMENT OF DEFENSE	9,697,679	554,121,237	-	-	-142,000	591,000	7,520,433	546,151,804
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	35,246	119,274,796	-	-	-	143,000	3,177,439	115,954,357
DEPARTMENT OF THE NAVY	-26,809	160,809,525	-	-	-	261,000	2,335,849	158,212,676
DEPARTMENT OF THE AIR FORCE	-28,426	158,106,592	-	-	-	112,000	1,768,477	156,226,115
DEFENSE-WIDE	9,717,668	115,930,324	-	-	-142,000	75,000	238,668	115,758,656
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	9,697,679	554,121,237	-	-	-142,000	591,000	7,520,433	546,151,804

FINANCING

The Direct Budget Plan

(FAD 735, FAD 736, FAD 737)

- FY 2018 Actual Base and OCO (FAD 735)
- FY 2019 Base and OCO Enacted (FAD 736)
- FY 2020 Base Request (FAD 737)
- **FY 2020 OCO Request (FAD 737)**

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	FINANCING ADJUSTMENTS							
	DIRECT BUDGET PLAN (TOA)	UNOBLIGATED	RECOUPMENTS	UNOBLIGATED	OTHER BUDGETARY RESOURCES	UNOBLIGATED BALANCE TRANSFERS (FROM OTHER ACCOUNTS)	UNOBLIGATED BALANCE TRANSFERS (TO OTHER ACCOUNTS)	OTHER FINANCING ADJUSTMENTS
		BALANCE	& REPROGRAM-	BALANCE				
		BROUGHT FORWARD AVAILABLE FOR PROGRAMS/ TRANSFERS	MING FROM (-) OR TO PRIOR YEAR BUDGET PLANS	CARRIED FORWARD AVAILABLE TO FINANCE PROGRAMS/ TRANSFERS				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	2,743,132	-	-	-	-	-	-	-
Military Personnel, Navy	356,392	-	-	-	-	-	-	-
Military Personnel, Marine Corps	104,213	-	-	-	-	-	-	-
Military Personnel, Air Force	1,007,594	-	-	-	-	-	-	-
Reserve Personnel, Army	34,812	-	-	-	-	-	-	-
Reserve Personnel, Navy	11,370	-	-	-	-	-	-	-
Reserve Personnel, Marine Corps	3,599	-	-	-	-	-	-	-
Reserve Personnel, Air Force	16,428	-	-	-	-	-	-	-
National Guard Personnel, Army	202,644	-	-	-	-	-	-	-
National Guard Personnel, AF	5,624	-	-	-	-	-	-	-
Total MILITARY PERSONNEL	4,485,808	-	-	-	-	-	-	-
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	37,987,549	-	-	-	-	-	-	-
Oper. & Maint., Navy	31,734,683	-	-	-	-	-	-	-
Oper. & Maint., Marine Corps	5,123,470	-	-	-	-	-	-	-
Oper. & Maint., Air Force	33,028,712	-	-	-	-	-	-	-
Oper. & Maint., Defense-Wide	8,448,612	-	-	-	-	-	-	-
Office of the Inspector General	24,254	-	-	-	-	-	-	-
Oper. & Maint., Army Reserve	1,986,599	-	-	-	-	-	-	-
Oper. & Maint., Navy Reserve	886,868	-	-	-	-	-	-	-
Oper. & Maint, Marine Corps Res.	239,693	-	-	-	-	-	-	-
Oper & Maint, Air Force Reserve	1,195,131	-	-	-	-	-	-	-
Oper. & Maint., Army Nat'l Guard	4,376,939	-	-	-	-	-	-	-
Oper. & Maint., Air Nat'l Guard	3,291,982	-	-	-	-	-	-	-
Drug Intrdct & Counter-Drug Act	163,596	-	-	-	-	-	-	-
Defense Health Program	347,746	-	-	-	-	-	-	-
Afghanistan Security Forces Fund	4,803,978	-	-	-	-	-	-	-
Ctr-ISIS Train/Equip Fund	1,045,000	-	-	-	-	-	-	-
Total OPERATION AND MAINTENANCE	134,684,812	-	-	-	-	-	-	-
PROCUREMENT								
Aircraft Procurement, Army	381,541	-	-	-	-	-	-	-
Missile Procurement, Army	4,645,755	-	-	-	-	-	-	-
Procurement of W&TCV, Army	353,454	-	-	-	-	-	-	-
Procurement of Ammunition, Army	2,843,230	-	-	-	-	-	-	-
Other Procurement, Army	1,139,650	-	-	-	-	-	-	-
Aircraft Procurement, Navy	119,045	-	-	-	-	-	-	-
Weapons Procurement, Navy	4,332,710	-	-	-	-	-	-	-
Proc. of Ammunition, Navy & MC	1,186,128	-	-	-	-	-	-	-
Other Procurement, Navy	357,600	-	-	-	-	-	-	-
Procurement, Marine Corps	20,589	-	-	-	-	-	-	-
Aircraft Procurement, Air Force	309,110	-	-	-	-	-	-	-
Missile Procurement, Air Force	201,671	-	-	-	-	-	-	-
Proc. of Ammunition, Air Force	2,607,394	-	-	-	-	-	-	-
Other Procurement, Air Force	4,193,098	-	-	-	-	-	-	-
Procurement, Defense-Wide	452,047	-	-	-	-	-	-	-
Total PROCUREMENT	23,143,022	-	-	-	-	-	-	-
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	204,124	-	-	-	-	-	-	-
RDT&E, Navy	164,410	-	-	-	-	-	-	-
RDT&E, Air Force	450,248	-	-	-	-	-	-	-
RDT&E, Defense-Wide	827,950	-	-	-	-	-	-	-
Total RESEARCH, DEV, TEST & EVAL	1,646,732	-	-	-	-	-	-	-
MILITARY CONSTRUCTION								
Military Construction, Army	9,389,218	-	-	-	-	-	-	-
Military Construction, Navy	94,570	-	-	-	-	-	-	-
Military Construction, Air Force	314,738	-	-	-	-	-	-	-
Military Construction, Def-Wide	46,000	-	-	-	-	-	-	-
Total MILITARY CONSTRUCTION	9,844,526	-	-	-	-	-	-	-
REVOLVING AND MGMT FUNDS								
Working Capital Fund, Army	20,100	-	-	-	-	-	-	-
Total REVOLVING AND MGMT FUNDS	20,100	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	173,825,000	-	-	-	-	-	-	-
RECAP BY COMPONENT								
DEPARTMENT OF THE ARMY	72,157,725	-	-	-	-	-	-	-
DEPARTMENT OF THE NAVY	44,735,340	-	-	-	-	-	-	-
DEPARTMENT OF THE AIR FORCE	46,621,730	-	-	-	-	-	-	-
DEFENSE-WIDE	10,310,205	-	-	-	-	-	-	-
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	173,825,000	-	-	-	-	-	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 FINANCING OF THE FISCAL YEAR 2020 COLUMN
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	TOTAL FINANCING ADJUSTMENTS	TOTAL BUDGET AUTHORITY	DEBT/CONTRACT AND BORROWING AUTHORITY	3732/DEFICIENCY		BUDGET AUTHORITY TRANSFERS OUT (TO OTHER ACCOUNTS)	BUDGET AUTHORITY TRANSFERS IN (FROM OTHER ACCOUNTS)	BUDGET AUTH RESCISSIONS	APPRO- PRIATIONS
				REAPPROP BORROW AUTH, CONTR AUTH, CONTR AUTH WITHDRAWN & CONCEPTS					
(1)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
MILITARY PERSONNEL									
Military Personnel, Army	-	2,743,132	-	-	-	-	-	-	2,743,132
Military Personnel, Navy	-	356,392	-	-	-	-	-	-	356,392
Military Personnel, Marine Corps	-	104,213	-	-	-	-	-	-	104,213
Military Personnel, Air Force	-	1,007,594	-	-	-	-	-	-	1,007,594
Reserve Personnel, Army	-	34,812	-	-	-	-	-	-	34,812
Reserve Personnel, Navy	-	11,370	-	-	-	-	-	-	11,370
Reserve Personnel, Marine Corps	-	3,599	-	-	-	-	-	-	3,599
Reserve Personnel, Air Force	-	16,428	-	-	-	-	-	-	16,428
National Guard Personnel, Army	-	202,644	-	-	-	-	-	-	202,644
National Guard Personnel, AF	-	5,624	-	-	-	-	-	-	5,624
Total MILITARY PERSONNEL	-	4,485,808	-	-	-	-	-	-	4,485,808
OPERATION AND MAINTENANCE									
Oper. & Maint., Army	-	37,987,549	-	-	-	-	-	-	37,987,549
Oper. & Maint., Navy	-	31,734,683	-	-	-	-	-	-	31,734,683
Oper. & Maint., Marine Corps	-	5,123,470	-	-	-	-	-	-	5,123,470
Oper. & Maint., Air Force	-	33,028,712	-	-	-	-	-	-	33,028,712
Oper. & Maint., Defense-Wide	-	8,448,612	-	-	-	-	-	-	8,448,612
Office of the Inspector General	-	24,254	-	-	-	-	-	-	24,254
Oper. & Maint., Army Reserve	-	1,986,599	-	-	-	-	-	-	1,986,599
Oper. & Maint., Navy Reserve	-	886,868	-	-	-	-	-	-	886,868
Oper. & Maint, Marine Corps Res.	-	239,693	-	-	-	-	-	-	239,693
Oper. & Maint, Air Force Reserve	-	1,195,131	-	-	-	-	-	-	1,195,131
Oper. & Maint., Army Nat'l Guard	-	4,376,939	-	-	-	-	-	-	4,376,939
Oper. & Maint., Air Nat'l Guard	-	3,291,982	-	-	-	-	-	-	3,291,982
Drug Intrdct & Counter-Drug Act	-	163,596	-	-	-	-	-	-	163,596
Defense Health Program	-	347,746	-	-	-	-	-	-	347,746
Afghanistan Security Forces Fund	-	4,803,978	-	-	-	-	-	-	4,803,978
Ctr-ISIS Train/Equip Fund	-	1,045,000	-	-	-	-	-	-	1,045,000
Total OPERATION AND MAINTENANCE	-	134,684,812	-	-	-	-	-	-	134,684,812
PROCUREMENT									
Aircraft Procurement, Army	-	381,541	-	-	-	-	-	-	381,541
Missile Procurement, Army	-	4,645,755	-	-	-	-	-	-	4,645,755
Procurement of W&TCV, Army	-	353,454	-	-	-	-	-	-	353,454
Procurement of Ammunition, Army	-	2,843,230	-	-	-	-	-	-	2,843,230
Other Procurement, Army	-	1,139,650	-	-	-	-	-	-	1,139,650
Aircraft Procurement, Navy	-	119,045	-	-	-	-	-	-	119,045
Weapons Procurement, Navy	-	4,332,710	-	-	-	-	-	-	4,332,710
Proc. of Ammunition, Navy & MC	-	1,186,128	-	-	-	-	-	-	1,186,128
Other Procurement, Navy	-	357,600	-	-	-	-	-	-	357,600
Procurement, Marine Corps	-	20,589	-	-	-	-	-	-	20,589
Aircraft Procurement, Air Force	-	309,110	-	-	-	-	-	-	309,110
Missile Procurement, Air Force	-	201,671	-	-	-	-	-	-	201,671
Proc. of Ammunition, Air Force	-	2,607,394	-	-	-	-	-	-	2,607,394
Other Procurement, Air Force	-	4,193,098	-	-	-	-	-	-	4,193,098
Procurement, Defense-Wide	-	452,047	-	-	-	-	-	-	452,047
Total PROCUREMENT	-	23,143,022	-	-	-	-	-	-	23,143,022
RESEARCH, DEV, TEST & EVAL									
RDT&E, Army	-	204,124	-	-	-	-	-	-	204,124
RDT&E, Navy	-	164,410	-	-	-	-	-	-	164,410
RDT&E, Air Force	-	450,248	-	-	-	-	-	-	450,248
RDT&E, Defense-Wide	-	827,950	-	-	-	-	-	-	827,950
Total RESEARCH, DEV, TEST & EVAL	-	1,646,732	-	-	-	-	-	-	1,646,732
MILITARY CONSTRUCTION									
Military Construction, Army	-	9,389,218	-	-	-	-	-	-	9,389,218
Military Construction, Navy	-	94,570	-	-	-	-	-	-	94,570
Military Construction, Air Force	-	314,738	-	-	-	-	-	-	314,738
Military Construction, Def-Wide	-	46,000	-	-	-	-	-	-	46,000
Total MILITARY CONSTRUCTION	-	9,844,526	-	-	-	-	-	-	9,844,526
REVOLVING AND MGMT FUNDS									
Working Capital Fund, Army	-	20,100	-	-	-	-	-	-	20,100
Total REVOLVING AND MGMT FUNDS	-	20,100	-	-	-	-	-	-	20,100
TOTAL DEPARTMENT OF DEFENSE	-	173,825,000	-	-	-	-	-	-	173,825,000
RECAP BY COMPONENT									
DEPARTMENT OF THE ARMY	-	72,157,725	-	-	-	-	-	-	72,157,725
DEPARTMENT OF THE NAVY	-	44,735,340	-	-	-	-	-	-	44,735,340
DEPARTMENT OF THE AIR FORCE	-	46,621,730	-	-	-	-	-	-	46,621,730
DEFENSE-WIDE	-	10,310,205	-	-	-	-	-	-	10,310,205
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	173,825,000	-	-	-	-	-	-	173,825,000

FY 2019 / FY 2020 RATES

The Department of Defense

- FY 2019 / FY 2020 Department of Defense Outlay Rates (Base and OCO)
- FY 2019 / FY 2020 Department of Defense Obligation Rates (Base and OCO)

FY 2019 / FY 2020 RATES

The Department of Defense

➤ FY 2019 / FY 2020 Department of Defense Outlay Rates (Base and OCO)

- FY 2019 / FY 2020 Department of Defense Obligation Rates (Base and OCO)

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
MILITARY PERSONNEL							
2010A Military Personnel, Army	2019	90.06	5.91	3.73			
	2020		90.07	5.58	4.27		
1004A Medicare-Eligible Retiree Health Fund Contribution, Army	2019	100.00					
	2020		100.00				
1453N Military Personnel, Navy	2019	91.16	5.16	2.94			
	2020		91.12	5.56	2.84		
1000N Medicare-Eligible Retiree Health Fund Contribution, Navy	2019	100.00					
	2020		100.00				
1105N Military Personnel, Marine Corps	2019	89.56	6.81	1.15	2.49		
	2020		89.52	8.84	1.64		
1001N Medicare-Eligible Retiree Health Fund Contribution, Marine Corps	2019	100.00					
	2020		100.00				
3500F Military Personnel, Air Force	2019	90.74	6.82	2.50			
	2020		90.74	6.28	2.98		
1007F Medicare-Eligible Retiree Health Fund Contribution, Air Force	2019	100.00					
	2020		100.00				
2070A Reserve Personnel, Army	2019	92.66	4.46	2.37			
	2020		92.68	4.46	2.38		
1005A Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., Army	2019	100.00					
	2020		100.00				
1405N Reserve Personnel, Navy	2019	93.51	5.99				
	2020		93.52	5.85			
1002N Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., Navy	2019	100.00					
	2020		100.00				
1108N Reserve Personnel, Marine Corps	2019	93.46	5.94				

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2020		93.58	5.92			
1003N Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., MC	2019	100.00					
	2020		100.00				
3700F Reserve Personnel, Air Force	2019	91.99	7.46	0.50			
	2020		92.04	6.96	0.50		
1008F Medicare-Eligible Retiree Health Fund Contribution, Reserve Pers., AF	2019	100.00					
	2020		100.00				
2060A National Guard Personnel, Army	2019	87.87	7.11	3.98	1.04		
	2020		87.77	7.76	3.01	1.46	
1006A Medicare-Eligible Retiree Health Fund Contribution, Guard Pers., Army	2019	100.00					
	2020		100.00				
3850F National Guard Personnel, Air Force	2019	95.09	3.84	0.59			
	2020		95.07	3.85	0.59		
1009F Medicare-Eligible Retiree Health Fund Contribution, Guard Pers., AF	2019	100.00					
	2020		100.00				
COMPOSITE TOTAL	2019	95.81	5.95	2.22	1.77		
	2020		95.81	6.11	2.28	1.46	
OPERATION AND MAINTENANCE							
2020A Operation and Maintenance, Army	2019	63.54	17.82	10.20	0.87	0.43	
	2020		65.97	24.71	8.10	0.81	0.41
1804N Operation and Maintenance, Navy	2019	71.65	19.63	7.13	1.06	0.71	
	2020		74.57	21.77	5.96	0.95	0.64
1106N Operation and Maintenance, Marine Corps	2019	61.15	30.10	7.05	1.13	0.56	
	2020		61.81	27.39	6.68	0.95	0.48
3400F Operation and Maintenance, Air Force	2019	60.68	25.56	10.62	4.02	0.59	
	2020		61.62	26.50	9.34	3.36	0.48
3410F Operation and Maintenance, Space Force							

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2020		59.36	26.23	9.66	2.76	1.38
0100D Operation and Maintenance, Defense-Wide							
	2019	64.90	23.25	7.90	1.39	0.46	
	2020		65.95	21.85	8.04	1.42	0.47
0107D Office of the Inspector General							
	2019	79.95	1.13	1.01	0.38		
	2020		79.78	18.00	1.00	0.47	
2080A Operation and Maintenance, Army Reserve							
	2019	62.25	28.23	6.56	2.20	0.60	
	2020		62.15	28.06	6.48	1.99	0.60
1806N Operation and Maintenance, Navy Reserve							
	2019	66.09	25.86	5.95	1.49	0.29	
	2020		65.84	24.60	5.67	1.47	0.94
1107N Operation and Maintenance, Marine Corps Reserve							
	2019	56.23	31.16	7.95	2.98	0.34	0.19
	2020		56.83	30.18	7.79	2.92	0.49
3740F Operation and Maintenance, Air Force Reserve							
	2019	73.72	25.05	2.92			
	2020		74.07	21.63	3.34	0.58	0.38
2065A Operation and Maintenance, Army National Guard							
	2019	64.50	25.64	7.51	1.10	0.90	
	2020		64.46	25.41	7.40	1.09	0.89
3840F Operation and Maintenance, Air National Guard							
	2019	71.09	21.95	4.00	1.30	0.70	0.50
	2020		71.23	21.80	3.97	1.29	0.69
0104D United States Court of Appeals for the Armed Forces							
	2019	81.84	10.00	3.66	3.00	1.50	
	2020		81.24	8.97	5.00	3.28	1.50
0105D Drug Interdiction and Counter-drug Activities, Defense							
	2019	49.97					
	2020		50.04	30.00	12.00	6.00	1.49
0130D Defense Health Program							
	2019	74.04	11.85	0.17	0.06	0.02	
	2020		74.74	17.07	5.31	1.74	0.70
0810A Environmental Restoration, Army							
	2019	50.08	25.00	25.00			
	2020		50.00	25.00	25.03	0.03	
0810N Environmental Restoration, Navy							
	2019	50.08	25.10	25.00			

**FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)**

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2020		50.10	24.87	25.00		
0810F Environmental Restoration, Air Force	2019	50.08	25.00	25.00			
	2020		50.00	25.00	25.00		
0810D Environmental Restoration, Defense	2019	50.07	25.00	25.00			
	2020		50.01	25.00	25.00		
0811D Environmental Restoration, Formerly Used Defense Sites	2019	49.86	24.93	24.93			
	2020		49.88	24.94	24.94		
0819D Overseas Humanitarian, Disaster, and Civic Aid	2019	11.05	26.90	32.32	22.00	4.00	2.50
	2020		11.05	26.90	32.15	22.00	4.00
0134D Cooperative Threat Reduction Account	2019	10.85	42.00	22.00	13.50	9.00	2.00
	2020		10.92	42.03	22.00	13.50	9.00
2091A Afghanistan Security Forces Fund	2019	40.00	34.59	12.91	6.99	3.50	1.00
2099A Counter-Islamic State of Iraq and Syria Train and Equip	2019	15.53	64.78	10.21	8.28		
0111D Department of Defense Acquisition Workforce Development Fund	2019	50.00	50.00				
	2020		50.00	10.25	39.75		
5188D Disposal of Department of Defense Real Property	2019	78.13	20.00				
	2020		74.40	24.80			
5189D Lease of Department of Defense Real Property	2019	60.72	19.78	15.00	4.50		
	2020		58.18	20.00	15.00	4.50	
COMPOSITE TOTAL	2019	56.22	26.17	12.50	4.24	1.57	1.24
	2020		58.62	23.96	13.58	3.56	1.44
PROCUREMENT							
2031A Aircraft Procurement, Army	2019	10.58	34.46	22.70	13.58	6.38	8.77
	2020		10.61	29.76	22.63	22.54	6.24
2032A Missile Procurement, Army	2019	11.54	31.71	31.15	20.13		
	2020		9.09				

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
2033A Procurement of Weapons and Tracked Combat Vehicles, Army	2019	6.73	30.48	30.62	21.04	5.78	2.29
	2020		7.00	29.95	30.60	21.03	5.78
2034A Procurement of Ammunition, Army	2019	54.97	21.46	15.96	7.61		
	2020		100.00				
2035A Other Procurement, Army	2019	12.90	40.80	28.47	7.88	3.94	2.95
	2020		13.00	39.74	28.36	7.85	3.93
1506N Aircraft Procurement, Navy	2019	15.95	30.50	30.00	12.00	4.50	3.00
	2020		16.00	30.49	30.00	12.00	4.50
1507N Weapons Procurement, Navy	2019	14.52	26.87	25.68	12.39	14.87	5.67
1508N Procurement of Ammunition, Navy and Marine Corps	2019	8.30	31.97	23.92	20.96	7.00	4.70
1611N Shipbuilding and Conversion, Navy	2019	5.36	22.13	20.50	17.70	13.00	9.00
	2020		5.40	22.62	20.50	17.70	13.00
1810N Other Procurement, Navy	2019	18.67	40.69	20.05	8.59	4.30	3.46
	2020		18.81	39.26	20.31	8.70	4.35
1109N Procurement, Marine Corps	2019	13.00	42.00	27.20	10.90	3.50	1.40
	2020		13.00	42.00	27.20	10.90	3.50
3010F Aircraft Procurement, Air Force	2019	8.73	23.35	28.11	22.87	7.92	5.74
	2020		9.27	23.11	28.01	22.78	7.89
3020F Missile Procurement, Air Force	2019	17.68	31.90	19.37	15.30	7.26	4.84
	2020		17.84	31.87	19.33	15.27	7.25
3021F Space Procurement, Air Force	2019	16.27	26.21	20.00	12.80	9.50	15.22
	2020		18.00	27.14	20.00	12.80	13.78
3011F Procurement of Ammunition, Air Force	2019	5.49	31.82	33.75	15.43	9.64	3.86
	2020		100.00				
3080F Other Procurement, Air Force							

**FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)**

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2019	65.01	22.55	4.93	2.96	1.97	0.99
	2020		65.66	22.53	4.91	2.94	1.96
0300D Procurement, Defense-Wide	2019	22.41	35.68	17.44	11.74	5.60	2.24
	2020		19.37	44.51	18.05	12.24	5.83
0350D National Guard and Reserve Equipment	2019	1.30	3.50	30.80	23.59	4.63	7.07
0360D Defense Production Act Purchases	2019	55.00	87.72	15.00	5.00	4.50	
	2020		55.00	20.00	15.00	5.00	4.50
0390D Chemical Agents and Munitions Destruction, Defense	2019	37.65	28.52	15.74	8.42	4.16	1.98
	2020		38.00	21.95	15.65	8.36	4.13
0303D Joint Urgent Operational Needs Fund	2020		32.00	45.00	12.40	4.40	3.00
COMPOSITE TOTAL	2019	20.10	32.22	23.07	13.54	6.58	4.89
	2020		30.45	31.33	20.86	12.30	5.98
RESEARCH, DEV, TEST & EVAL							
2040A Research, Development, Test and Evaluation, Army	2019	41.29	36.57	12.60	3.80	2.70	1.00
	2020		42.00	32.05	12.60	3.80	2.70
1319N Research, Development, Test and Evaluation, Navy	2019	49.80	35.80	8.60	3.00	0.80	0.70
	2020		49.80	35.57	8.60	3.00	0.80
3600F Research, Development, Test and Evaluation, Air Force	2019	52.97	34.75	7.84	1.09	1.00	0.64
	2020		53.39	35.09	7.86	1.10	1.01
0400D Research, Development, Test and Evaluation, Defense-Wide	2019	52.24	36.51	6.83	1.38	1.01	0.64
	2020		51.18	37.55	7.34	1.40	1.03
0460D Operational Test and Evaluation, Defense	2019	49.93	39.30	4.60	2.80	1.40	0.90
	2020		49.91	38.99	4.60	2.80	1.40
COMPOSITE TOTAL	2019	49.25	36.59	8.09	2.41	1.38	0.78
	2020		49.26	35.85	8.20	2.42	1.39

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
MILITARY CONSTRUCTION							
2050A Military Construction, Army	2019	51.75	8.12	10.36	5.29	2.66	
	2020		36.01	2.17	10.39	4.47	0.93
1205N Military Construction, Navy and Marine Corps	2019	20.42	12.18	21.93	20.67	16.68	8.12
	2020		19.55	12.31	22.16	19.71	17.15
3300F Military Construction, Air Force	2019	2.00	19.61	30.00	16.00	7.00	5.00
	2020		2.00	29.57	30.00	16.00	7.00
0500D Military Construction, Defense-Wide	2019	2.50	15.00	23.00	18.00	15.00	11.00
	2020		2.50	15.00	23.00	18.00	15.00
0804D North Atlantic Treaty Organization Security Investment Program	2019	38.58	55.36	4.48	0.58		1.00
	2020		45.13	39.81	0.66	8.10	3.00
2085A Military Construction, Army National Guard	2019	2.00	25.85	36.00	10.50	8.30	6.80
	2020		2.00	25.26	36.00	10.50	8.30
3830F Military Construction, Air National Guard	2019	2.00	41.00	33.00	10.00	7.00	3.00
	2020		2.00	41.00	33.00	10.00	7.00
2086A Military Construction, Army Reserve	2019	3.00	29.00	29.00	17.00	9.00	6.00
	2020		3.00	29.00	28.14	17.00	9.00
1235N Military Construction, Navy Reserve	2019	2.00	27.00	30.00	18.00	13.00	5.60
	2020		2.00	27.00	30.00	18.00	13.00
3730F Military Construction, Air Force Reserve	2019	1.20	21.85	32.00	19.00	12.00	8.00
	2020		1.20	22.00	32.00	19.00	12.00
051601A Department of Defense Base Closure Account - Army	2019	40.00	30.00	15.00	10.00	3.00	2.00
	2020		40.89	30.00	18.11	8.00	3.00
051602N Department of Defense Base Closure Account - Navy	2019	40.00	30.00	15.00	9.00	4.00	2.00
	2020		40.00	30.00	18.00	8.00	4.00
051603F Department of Defense Base Closure Account - Air Force	2019	40.00	30.00	15.00	9.00	4.00	2.00

**FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)**

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2020		40.00	30.00	18.00	8.00	4.00
COMPOSITE TOTAL							
	2019	18.88	26.54	22.67	12.54	8.47	5.04
	2020		18.18	25.62	23.04	12.68	7.95
FAMILY HOUSING							
0720A Family Housing Construction, Army							
	2019	2.00	5.00	35.00	28.00	18.00	6.00
	2020		2.00	5.00	35.00	28.00	18.00
0725A Family Housing Operation and Maintenance, Army							
	2019	60.00	20.00	10.00	8.00	1.30	0.20
	2020		60.00	20.00	10.00	8.00	1.30
0730N Family Housing Construction, Navy and Marine Corps							
	2019	2.00	15.00	34.00	20.00	12.50	7.00
	2020		2.00	15.00	34.00	20.00	12.50
0735N Family Housing Operation and Maintenance, Navy and Marine Corps							
	2019	62.85	16.22	7.00	1.89	0.95	0.57
	2020		62.86	26.19	7.00	1.89	0.95
0740F Family Housing Construction, Air Force							
	2019	2.00	12.00	25.00	20.00	15.00	11.00
	2020		2.00	12.00	25.00	20.00	15.00
0745F Family Housing Operation and Maintenance, Air Force							
	2019	40.00	28.50	17.00	8.50	4.00	1.50
	2020		40.00	28.50	17.00	8.50	4.00
0765D Family Housing Operation and Maintenance, Defense-Wide							
	2019	71.00	14.20	9.00	4.00	0.80	0.50
	2020		71.00	14.20	9.00	4.00	0.80
0834D Department of Defense Family Housing Improvement Fund							
	2019	60.50	39.50				
	2020		50.02	20.00	20.00	4.99	4.50
0836D Military Unaccompanied Housing Improvement Fund							
	2019	50.00	25.00	22.50			
	2020		50.00	22.60	24.60		
COMPOSITE TOTAL							
	2019	38.93	19.49	19.94	12.91	7.51	3.82
	2020		37.76	18.17	20.18	11.92	7.13

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OUTLAY RATES (BASE AND OCO)
(AS A PERCENT OF BUDGET AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
REVOLVING AND MGMT FUNDS							
493001A Working Capital Fund, Army	2019	70.26	17.36	6.20	0.79		
	2020		60.16	15.71	3.16		4.97
493002N Working Capital Fund, Navy	2019	63.00	28.72		0.40	1.40	
	2020		63.00	27.42			
493003F Working Capital Fund, Air Force	2019	80.02	17.99	6.03			
	2020		73.03	13.90	7.82		
493005D Working Capital Fund, Defense-Wide	2019	62.02	29.49	7.99			
	2020		61.96	29.49	4.15		
493004D Working Capital Fund, Defense Commissary Agency	2019	88.39	7.59				
	2020		94.46	9.49			
COMPOSITE TOTAL	2019	72.74	20.23	6.74	0.60	1.40	
	2020		70.52	19.20	5.04		4.97

FY 2019 / FY 2020 RATES

The Department of Defense

- FY 2019 / FY 2020 Department of Defense Outlay Rates (Base and OCO)

➤ FY 2019 / FY 2020 Department of Defense Obligation Rates (Base and OCO)

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
MILITARY PERSONNEL							
2010A Military Personnel, Army	2019	100.00					
	2020		100.00				
1453N Military Personnel, Navy	2019	100.00					
	2020		100.00				
1105N Military Personnel, Marine Corps	2019	100.00					
	2020		100.00				
3500F Military Personnel, Air Force	2019	100.00					
	2020		100.00				
2070A Reserve Personnel, Army	2019	100.00					
	2020		100.00				
1405N Reserve Personnel, Navy	2019	100.00					
	2020		100.00				
1108N Reserve Personnel, Marine Corps	2019	100.00					
	2020		100.00				
3700F Reserve Personnel, Air Force	2019	100.00					
	2020		100.00				
2060A National Guard Personnel, Army	2019	100.00					
	2020		100.00				
3850F National Guard Personnel, Air Force	2019	100.00					
	2020		100.00				
COMPOSITE TOTAL							
	2019	100.00					
	2020		100.00				
OPERATION AND MAINTENANCE							
2020A Operation and Maintenance, Army	2019	100.00					
	2020		100.00				
1804N Operation and Maintenance, Navy							

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2019	100.00					
	2020		100.00				
1106N Operation and Maintenance, Marine Corps	2019	100.00					
	2020		100.00				
3400F Operation and Maintenance, Air Force	2019	100.00					
	2020		100.00				
0100D Operation and Maintenance, Defense-Wide	2019	100.00					
	2020		100.00				
0107D Office of the Inspector General	2019	100.00					
	2020		100.00				
2080A Operation and Maintenance, Army Reserve	2019	100.00					
	2020		100.00				
1806N Operation and Maintenance, Navy Reserve	2019	100.00					
	2020		100.00				
1107N Operation and Maintenance, Marine Corps Reserve	2019	100.00					
	2020		100.00				
3740F Operation and Maintenance, Air Force Reserve	2019	100.00					
	2020		100.00				
2065A Operation and Maintenance, Army National Guard	2019	100.00					
	2020		100.00				
3840F Operation and Maintenance, Air National Guard	2019	100.00					
	2020		100.00				
0104D United States Court of Appeals for the Armed Forces	2019	100.00					
	2020		100.00				
0105D Drug Interdiction and Counter-drug Activities, Defense	2019	100.00					
	2020		100.00				
0130D Defense Health Program							

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2019	92.61	6.79	0.60			
	2020		96.86	2.45	0.69		
0810A Environmental Restoration, Army	2019	100.00					
	2020		100.00				
0810N Environmental Restoration, Navy	2019	100.00					
	2020		100.00				
0810F Environmental Restoration, Air Force	2019	100.00					
	2020		100.00				
0810D Environmental Restoration, Defense	2019	100.00					
	2020		100.00				
0819D Overseas Humanitarian, Disaster, and Civic Aid	2019	50.00	50.00				
	2020		50.00	50.00			
0134D Cooperative Threat Reduction Account	2019	57.44	38.00	4.56			
	2020		57.44	38.00	4.56		
2091A Afghanistan Security Forces Fund	2019	69.50	30.50				
2099A Counter-Islamic State of Iraq and Syria Train and Equip	2019	40.00	60.00				
0111D Department of Defense Acquisition Workforce Development Fund	2019	88.31	11.69				
	2020		87.12	12.88			
5188D Disposal of Department of Defense Real Property	2019	100.00					
	2020		100.00				
5189D Lease of Department of Defense Real Property	2019	100.00					
	2020		100.00				
COMPOSITE TOTAL	2019	89.02	7.58	3.40			
	2020		95.48	4.31	0.21		

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
PROCUREMENT							
2031A Aircraft Procurement, Army	2019	64.44	25.00	10.56			
	2020		64.44	25.00	10.56		
2032A Missile Procurement, Army	2019	82.01	14.48	3.51			
	2020		100.00				
2033A Procurement of Weapons and Tracked Combat Vehicles, Army	2019	50.43	34.61	14.96			
	2020		50.43	34.61	14.96		
2034A Procurement of Ammunition, Army	2019	74.06	18.41	7.53			
	2020		100.00				
2035A Other Procurement, Army	2019	54.33	35.08	10.59			
	2020		54.33	35.08	10.59		
1506N Aircraft Procurement, Navy	2019	70.00	20.00	10.00			
	2020		70.00	20.00	10.00		
1507N Weapons Procurement, Navy	2019	80.00	10.00	10.00			
	2020		100.00				
1508N Procurement of Ammunition, Navy and Marine Corps	2019	80.00	10.00	10.00			
	2020		100.00				
1611N Shipbuilding and Conversion, Navy	2019	65.00	20.00	5.00	5.00	5.00	
	2020		65.00	20.00	5.00	5.00	5.00
1810N Other Procurement, Navy	2019	80.00	10.00	10.00			
	2020		80.00	10.00	10.00		
1109N Procurement, Marine Corps	2019	55.64	33.11	11.25			
	2020		55.64	33.11	11.25		
3010F Aircraft Procurement, Air Force	2019	40.84	33.65	25.51			
	2020		40.84	33.65	25.51		
3020F Missile Procurement, Air Force	2019	66.86	24.61	8.53			

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2020		66.86	24.61	8.53		
3021F Space Procurement, Air Force	2019	70.00	21.00	9.00			
	2020		71.35	21.00	7.65		
3011F Procurement of Ammunition, Air Force	2019	71.84	19.58	8.58			
	2020		100.00				
3080F Other Procurement, Air Force	2019	79.45	17.86	2.69			
	2020		79.45	17.86	2.69		
0300D Procurement, Defense-Wide	2019	68.33	23.82	7.85			
	2020		68.33	23.82	7.85		
0350D National Guard and Reserve Equipment	2019	55.00	25.00	20.00			
0360D Defense Production Act Purchases	2019	100.00					
	2020		100.00				
0390D Chemical Agents and Munitions Destruction, Defense	2019	97.35	2.65				
	2020		97.38	2.62			
0303D Joint Urgent Operational Needs Fund	2020		100.00				
COMPOSITE TOTAL	2019	70.28	19.94	9.28	0.25	0.25	
	2020		78.20	15.07	4.19	2.25	0.29
RESEARCH, DEV, TEST & EVAL							
2040A Research, Development, Test and Evaluation, Army	2019	77.69	22.31				
	2020		77.69	22.31			
1319N Research, Development, Test and Evaluation, Navy	2019	90.00	10.00				
	2020		90.00	10.00			
3600F Research, Development, Test and Evaluation, Air Force	2019	86.23	13.77				
	2020		86.23	13.77			
0400D Research, Development, Test and Evaluation, Defense-Wide	2019	84.64	15.36				
	2020		84.64	15.36			

**FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)**

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
0460D Operational Test and Evaluation, Defense	2019	87.77	12.23				
	2020		87.77	12.23			
COMPOSITE TOTAL	2019	85.27	14.73				
	2020		85.27	14.73			
MILITARY CONSTRUCTION							
2050A Military Construction, Army	2019	70.53	18.88	10.59			
	2020		70.96	18.88	10.16		
1205N Military Construction, Navy and Marine Corps	2019	60.00	20.00	10.00	5.00	5.00	
	2020		60.00	20.00	10.00	5.00	5.00
3300F Military Construction, Air Force	2019	70.74	12.85	8.54	7.87		
	2020		70.74	16.41	12.85		
0500D Military Construction, Defense-Wide	2019	58.62	19.72	13.54	8.12		
	2020		58.62	19.72	13.54	8.12	
0804D North Atlantic Treaty Organization Security Investment Program	2019	87.00	5.00	4.00	2.00	2.00	
	2020		87.00	5.00	4.00	2.00	2.00
2085A Military Construction, Army National Guard	2019	65.11	17.24	8.83	6.82	2.00	
	2020		65.11	17.24	8.83	6.82	2.00
3830F Military Construction, Air National Guard	2019	70.11	18.83	11.06			
	2020		70.11	18.83	11.06		
2086A Military Construction, Army Reserve	2019	62.73	22.69	14.58			
	2020		62.73	22.69	14.58		
1235N Military Construction, Navy Reserve	2019	75.00	15.00	5.00	3.00	2.00	
	2020		75.00	15.00	5.00	3.00	2.00
3730F Military Construction, Air Force Reserve	2019	70.00	20.00	10.00			
	2020		70.00	20.00	10.00		
COMPOSITE TOTAL	2019	68.98	17.02	10.85	2.61	0.54	

FY 2019 / FY 2020 DEPARTMENT OF DEFENSE OBLIGATION RATES (BASE AND OCO)
(AS A PERCENT OF TOTAL OPERATING AUTHORITY)

APPROPRIATION ACCOUNT	PROGRAM YEAR	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024
	2020		69.03	15.47	2.85	6.09	6.56
FAMILY HOUSING							
0720A Family Housing Construction, Army	2019	87.52	7.18	5.30			
	2020		87.52	7.18	5.30		
0730N Family Housing Construction, Navy and Marine Corps	2019	65.00	25.00	5.00	3.30	1.70	
	2020		65.00	25.00	5.00	3.30	1.70
0735N Family Housing Operation and Maintenance, Navy and Marine Corps	2019	100.00					
	2020		100.00				
0740F Family Housing Construction, Air Force	2019	67.70	16.57	15.73			
	2020		67.70	16.57	15.73		
0745F Family Housing Operation and Maintenance, Air Force	2019	100.00					
	2020		100.00				
0834D Department of Defense Family Housing Improvement Fund	2019	100.00					
	2020		100.00				
COMPOSITE TOTAL							
	2019	86.70	7.67	4.80	0.55	0.28	
	2020		86.70	7.67	4.80	0.55	0.28
REVOLVING AND MGMT FUNDS							
493001A Working Capital Fund, Army	2019	100.00					
	2020		100.00				
493005D Working Capital Fund, Defense-Wide	2019	100.00					
	2020		100.00				
493004D Working Capital Fund, Defense Commissary Agency	2019	100.00					
COMPOSITE TOTAL							
	2019	100.00					
	2020		100.00				

OBLIGATIONS AND UNOBLIGATED BALANCES

Appropriation Account

(FAD 738)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

Appropriation Account

(FAD 738)

➤ FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

- FY 2020 OCO Request

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES

(Thousands of Dollars)

APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCE TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
FISCAL YEAR 2018 - ACTUAL						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	1,179,150,854,090		352,522	-	1,659,913	152,867,704
OPERATION AND MAINTENANCE	10,600,208,274,090,791		776,991	489,133	26,354,019	312,311,142
PROCUREMENT	55,429,622,147,487,735		3,230	5,117,048	3,846,330	211,883,965
RESEARCH, DEV, TEST & EVAL	14,911,583,91,956,531		207,354	1,154,820	11,893,198	120,123,486
MILITARY CONSTRUCTION	12,863,027,10,390,992		40,715	759,334	6,278,707	30,332,775
FAMILY HOUSING	613,212,1,424,858		119,365	970	15,330	2,173,735
REVOLVING AND MGMT FUNDS	12,767,930,19,827,795		145,665	11,891,767	123,403,379	168,036,536
<u>BUDGET CONCEPTS ADJUSTMENTS</u>						
DEDUCT FOR OFFSETTING RCPTS	-	-2,328,505	-	-	-	-2,328,505
TRUST FUNDS	1,423,321	799,046	-	20,691	239,373	2,482,431
INTERFUND TRANSACTIONS	-	-50,800	-	-	-	-50,800
TOTAL DEPARTMENT OF DEFENSE	108,610,082	694,452,533	1,645,842	19,433,763	173,690,249	997,832,469
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	22,169,705	177,855,738	378,924	3,482,651	37,942,888	241,829,906
DEPARTMENT OF THE NAVY	32,654,653	194,019,655	119,698	7,054,084	39,562,103	273,410,193
DEPARTMENT OF THE AIR FORCE	29,530,078	190,593,127	405,586	719,753	33,449,731	254,698,275
DEFENSE-WIDE	24,255,646	131,984,013	741,634	8,177,275	62,735,527	227,894,095
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	108,610,082	694,452,533	1,645,842	19,433,763	173,690,249	997,832,469
FISCAL YEAR 2019 - ESTIMATED						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	1,181,158,640,018		-	-	1,368,911	160,010,110
OPERATION AND MAINTENANCE	10,007,910,279,701,825		-	-	24,521,347	314,231,082
PROCUREMENT	72,153,342,147,557,271		-	-	5,629,378	225,339,991
RESEARCH, DEV, TEST & EVAL	20,611,983,95,506,815		-	-	10,728,607	126,847,405
MILITARY CONSTRUCTION	16,186,872,9,688,259		-	-	4,179,093	30,054,224
FAMILY HOUSING	816,697,1,604,192		-	-	38,725	2,459,614
REVOLVING AND MGMT FUNDS	12,671,744,1,656,305		-	-	129,777,183	144,105,232
<u>BUDGET CONCEPTS ADJUSTMENTS</u>						
DEDUCT FOR OFFSETTING RCPTS	-	-1,652,099	-	-	-	-1,652,099
TRUST FUNDS	1,929,188	450,996	-	-	314,770	2,694,954
INTERFUND TRANSACTIONS	-	-95,400	-	-	-	-95,400
TOTAL DEPARTMENT OF DEFENSE	134,378,917	693,058,182	-	-	176,558,014	1,003,995,113
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	29,264,164	178,987,238	-	-	35,418,422	243,669,824
DEPARTMENT OF THE NAVY	41,350,101	195,517,742	-	-	41,145,404	278,013,247
DEPARTMENT OF THE AIR FORCE	38,554,539	192,854,622	-	-	33,476,453	264,885,614
DEFENSE-WIDE	25,210,113	125,698,580	-	-	66,517,735	217,426,428
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	134,378,917	693,058,182	-	-	176,558,014	1,003,995,113
FISCAL YEAR 2020 - ESTIMATED						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	1,176,160,639,318		-	-	1,471,697	162,112,191
OPERATION AND MAINTENANCE	9,892,056,159,132,143		-	-	20,313,945	189,338,144
PROCUREMENT	72,326,538,120,235,629		-	-	4,823,195	197,385,362
RESEARCH, DEV, TEST & EVAL	16,023,345,102,862,545		-	-	11,401,916	130,287,806
MILITARY CONSTRUCTION	13,024,563,9,917,651		-	-	4,039,240	26,981,454
FAMILY HOUSING	577,429,1,324,002		-	-	39,085	1,940,516
REVOLVING AND MGMT FUNDS	11,637,680,1,426,211		-	-	137,229,426	150,293,317
<u>BUDGET CONCEPTS ADJUSTMENTS</u>						
DEDUCT FOR OFFSETTING RCPTS	-	-1,795,966	-	-	-	-1,795,966
TRUST FUNDS	1,913,267	471,104	-	-	343,484	2,727,855
INTERFUND TRANSACTIONS	-	-91,400	-	-	-	-91,400
TOTAL DEPARTMENT OF DEFENSE	125,396,054	554,121,237	-	-	179,661,988	859,179,279
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	27,335,877	119,274,796	-	-	31,445,591	178,056,264
DEPARTMENT OF THE NAVY	39,459,706	160,809,525	-	-	41,967,376	242,236,607
DEPARTMENT OF THE AIR FORCE	35,955,862	158,106,592	-	-	38,147,094	232,209,548
DEFENSE-WIDE	22,644,609	115,930,324	-	-	68,101,927	206,676,860
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	125,396,054	554,121,237	-	-	179,661,988	859,179,279

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 (Thousands of Dollars)

APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
FISCAL YEAR 2018 - ACTUAL						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	144,151,204	1,360,348	6,837,055	152,348,607	-517,916	1,181
OPERATION AND MAINTENANCE	273,940,084	24,135,196	1,295,234	299,370,514	-2,511,469	10,032,656
PROCUREMENT	135,180,739	3,086,533	-	138,267,272	-1,428,699	72,153,342
RESEARCH, DEV, TEST & EVAL	87,685,404	11,321,634	199	99,007,237	-522,847	20,611,983
MILITARY CONSTRUCTION	7,695,225	6,044,312	-	13,739,537	-543,055	16,186,872
FAMILY HOUSING	1,233,470	11,818	-	1,245,288	-111,752	816,697
REVOLVING AND MGMT FUNDS	1,916,598	142,131,804	-	144,048,402	-10,691,188	12,671,744
<u>BUDGET CONCEPTS ADJUSTMENTS</u>						
DEDUCT FOR OFFSETTING RCPTS	-	-	-2,328,505	-2,328,505	-	-
TRUST FUNDS	-	-	553,243	553,243	-	1,929,188
INTERFUND TRANSACTIONS	-	-	-50,800	-50,800	-	-
TOTAL DEPARTMENT OF DEFENSE	651,802,724	188,091,645	6,306,426	846,200,795	-16,326,926	134,403,663
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	173,299,930	37,095,785	-627,947	209,767,768	-1,490,367	29,264,164
DEPARTMENT OF THE NAVY	184,331,152	42,195,852	-178,875	226,348,129	-5,711,963	41,350,101
DEPARTMENT OF THE AIR FORCE	181,115,012	34,658,276	-328,092	215,445,196	-668,811	38,554,539
DEFENSE-WIDE	113,056,630	74,141,732	7,441,340	194,639,702	-8,455,785	25,234,859
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	651,802,724	188,091,645	6,306,426	846,200,795	-16,326,926	134,403,663
FISCAL YEAR 2019 - ESTIMATED						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	150,730,699	1,368,911	7,909,319	160,008,929	-	1,176
OPERATION AND MAINTENANCE	280,292,718	24,361,534	822,782	305,477,034	-	9,678,626
PROCUREMENT	146,617,207	6,396,246	-	153,013,453	-	72,326,538
RESEARCH, DEV, TEST & EVAL	98,184,534	13,346,342	-	111,530,876	-	15,316,636
MILITARY CONSTRUCTION	12,127,702	4,299,232	-	16,426,934	-	13,615,163
FAMILY HOUSING	1,809,027	38,725	-	1,847,752	-	581,196
REVOLVING AND MGMT FUNDS	1,656,305	130,811,247	-	132,467,552	-	11,637,680
<u>BUDGET CONCEPTS ADJUSTMENTS</u>						
DEDUCT FOR OFFSETTING RCPTS	-	-	-1,652,099	-1,652,099	-	-
TRUST FUNDS	-	-	782,145	782,145	-	1,913,267
INTERFUND TRANSACTIONS	-	-	-95,400	-95,400	-	-
TOTAL DEPARTMENT OF DEFENSE	691,418,192	180,622,237	7,766,747	879,807,176	-	125,070,282
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	179,092,514	36,760,716	-107,575	215,745,655	-	26,880,867
DEPARTMENT OF THE NAVY	196,770,786	41,896,700	-283,089	238,384,397	-	39,584,452
DEPARTMENT OF THE AIR FORCE	195,478,639	34,126,565	-140,426	229,464,778	-	35,466,970
DEFENSE-WIDE	120,076,253	67,838,256	8,297,837	196,212,346	-	23,137,993
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	691,418,192	180,622,237	7,766,747	879,807,176	-	125,070,282
FISCAL YEAR 2020 - ESTIMATED						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	151,293,318	1,471,697	9,346,000	162,111,015	-	1,176
OPERATION AND MAINTENANCE	161,765,236	20,306,327	1,026,358	183,097,921	-	6,240,223
PROCUREMENT	128,545,189	5,458,530	-	134,003,719	-	63,381,643
RESEARCH, DEV, TEST & EVAL	101,540,001	11,407,292	-	112,947,293	-	17,340,513
MILITARY CONSTRUCTION	10,837,451	3,967,042	-	14,804,493	-	12,146,178
FAMILY HOUSING	1,422,205	39,085	-	1,461,290	-	479,226
REVOLVING AND MGMT FUNDS	1,226,211	129,047,107	-	130,273,318	-	20,019,999
<u>BUDGET CONCEPTS ADJUSTMENTS</u>						
DEDUCT FOR OFFSETTING RCPTS	-	-	-1,795,966	-1,795,966	-	-
TRUST FUNDS	-	-	936,299	936,299	-	1,792,651
INTERFUND TRANSACTIONS	-	-	-91,400	-91,400	-	-
TOTAL DEPARTMENT OF DEFENSE	556,629,611	171,697,080	9,421,291	737,747,982	-	121,401,609
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	123,041,465	31,420,859	-107,076	154,355,248	-	22,700,661
DEPARTMENT OF THE NAVY	163,167,219	38,593,184	-283,089	201,477,314	-	40,759,013
DEPARTMENT OF THE AIR FORCE	159,801,601	34,291,004	-140,426	193,952,179	-	38,257,369
DEFENSE-WIDE	110,619,326	67,392,033	9,951,882	187,963,241	-	19,684,566
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	556,629,611	171,697,080	9,421,291	737,747,982	-	121,401,609

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
MILITARY PERSONNEL						
Military Personnel, Army	2018	342	42,931,201	125,793	-	43,637,986
Military Personnel, Army		342	42,931,201	125,793	-	43,637,986
Medicare-Ret.Contrib., Army	2018	-	2,284,955	-	-	2,284,955
Medicare-Ret.Contrib., Army		-	2,284,955	-	-	2,284,955
Military Personnel, Navy	2018	353	29,012,926	59,898	-	29,485,395
Military Personnel, Navy		353	29,012,926	59,898	-	29,485,395
Medicare-Ret. Contrib., Navy	2018	-	1,577,118	-	-	1,577,118
Medicare-Ret. Contrib., Navy		-	1,577,118	-	-	1,577,118
Military Personnel, Marine Corps	2018	212	13,213,323	13,834	-	13,254,561
Military Personnel, Marine Corps		212	13,213,323	13,834	-	13,254,561
Medicare-Ret. Contrib., MC	2018	-	902,987	-	-	902,987
Medicare-Ret. Contrib., MC		-	902,987	-	-	902,987
Military Personnel, Air Force	2018	272	29,241,168	151,000	-	29,862,700
Military Personnel, Air Force		272	29,241,168	151,000	-	29,862,700
Medicare-Ret. Contrib., AF	2018	-	1,561,343	-	-	1,561,343
Medicare-Ret. Contrib., AF		-	1,561,343	-	-	1,561,343
Reserve Personnel, Army	2018	-	4,689,221	1,997	-	4,726,978
Reserve Personnel, Army		-	4,689,221	1,997	-	4,726,978
Medicare-Ret.Contrib., Army Res	2018	-	438,133	-	-	438,133
Medicare-Ret.Contrib., Army Res		-	438,133	-	-	438,133
Reserve Personnel, Navy	2018	-	1,999,893	-	-	2,032,848
Reserve Personnel, Navy		-	1,999,893	-	-	2,032,848
Medicare-Ret. Contrib., Navy Res	2018	-	143,142	-	-	143,142
Medicare-Ret. Contrib., Navy Res		-	143,142	-	-	143,142
Reserve Personnel, Marine Corps	2018	-	766,258	-	-	772,540
Reserve Personnel, Marine Corps		-	766,258	-	-	772,540
Medicare-Ret. Contrib., MC Res	2018	-	81,218	-	-	81,218
Medicare-Ret. Contrib., MC Res		-	81,218	-	-	81,218
Reserve Personnel, Air Force	2018	-	1,826,097	-	-	1,836,359
Reserve Personnel, Air Force		-	1,826,097	-	-	1,836,359
Medicare-Ret.Contrib., AF Res	2018	-	145,857	-	-	145,857
Medicare-Ret.Contrib., AF Res		-	145,857	-	-	145,857
National Guard Personnel, Army	2018	-	8,724,914	-	-	8,764,336
National Guard Personnel, Army		-	8,724,914	-	-	8,764,336
Medicare-Ret.Contrib., ARNG	2018	-	757,211	-	-	757,211
Medicare-Ret.Contrib., ARNG		-	757,211	-	-	757,211
National Guard Personnel, AF	2018	-	3,465,253	-	-	3,510,165
National Guard Personnel, AF		-	3,465,253	-	-	3,510,165
Medicare-Ret. Contrib., ANG	2018	-	254,817	-	-	254,817
Medicare-Ret. Contrib., ANG		-	254,817	-	-	254,817
Con Rcpt Acc Pmt Mil Ret Fd		-	6,837,055	-	-	6,837,055
Con Rcpt Acc Pmt Mil Ret Fd		-	6,837,055	-	-	6,837,055
Total MILITARY PERSONNEL		1,179	150,854,090	352,522	-	152,867,704
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	2018	163,952	57,579,323	195,097	4	67,765,293

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
MILITARY PERSONNEL						
Military Personnel, Army	2018 43,053,447	290,325	-	43,343,772	-293,872	342
Military Personnel, Army	43,053,447	290,325	-	43,343,772	-293,872	342
Medicare-Ret.Contrib., Army	2018 2,284,955	-	-	2,284,955	-	-
Medicare-Ret.Contrib., Army	2,284,955	-	-	2,284,955	-	-
Military Personnel, Navy	2018 29,039,607	412,166	-	29,451,773	-33,267	355
Military Personnel, Navy	29,039,607	412,166	-	29,451,773	-33,267	355
Medicare-Ret. Contrib., Navy	2018 1,577,118	-	-	1,577,118	-	-
Medicare-Ret. Contrib., Navy	1,577,118	-	-	1,577,118	-	-
Military Personnel, Marine Corps	2018 13,197,397	27,192	-	13,224,589	-29,760	212
Military Personnel, Marine Corps	13,197,397	27,192	-	13,224,589	-29,760	212
Medicare-Ret. Contrib., MC	2018 902,987	-	-	902,987	-	-
Medicare-Ret. Contrib., MC	902,987	-	-	902,987	-	-
Military Personnel, Air Force	2018 29,363,785	470,260	-	29,834,045	-28,383	272
Military Personnel, Air Force	29,363,785	470,260	-	29,834,045	-28,383	272
Medicare-Ret. Contrib., AF	2018 1,561,343	-	-	1,561,343	-	-
Medicare-Ret. Contrib., AF	1,561,343	-	-	1,561,343	-	-
Reserve Personnel, Army	2018 4,679,511	35,761	-	4,715,272	-11,706	-
Reserve Personnel, Army	4,679,511	35,761	-	4,715,272	-11,706	-
Medicare-Ret.Contrib., Army Res	2018 438,133	-	-	438,133	-	-
Medicare-Ret.Contrib., Army Res	438,133	-	-	438,133	-	-
Reserve Personnel, Navy	2018 1,995,656	28,843	-	2,024,499	-8,349	-
Reserve Personnel, Navy	1,995,656	28,843	-	2,024,499	-8,349	-
Medicare-Ret. Contrib., Navy Res	2018 143,142	-	-	143,142	-	-
Medicare-Ret. Contrib., Navy Res	143,142	-	-	143,142	-	-
Reserve Personnel, Marine Corps	2018 763,281	6,282	-	769,563	-2,977	-
Reserve Personnel, Marine Corps	763,281	6,282	-	769,563	-2,977	-
Medicare-Ret. Contrib., MC Res	2018 81,218	-	-	81,218	-	-
Medicare-Ret. Contrib., MC Res	81,218	-	-	81,218	-	-
Reserve Personnel, Air Force	2018 1,815,376	10,262	-	1,825,638	-10,721	-
Reserve Personnel, Air Force	1,815,376	10,262	-	1,825,638	-10,721	-
Medicare-Ret.Contrib., AF Res	2018 145,857	-	-	145,857	-	-
Medicare-Ret.Contrib., AF Res	145,857	-	-	145,857	-	-
National Guard Personnel, Army	2018 8,638,903	34,345	-	8,673,248	-91,088	-
National Guard Personnel, Army	8,638,903	34,345	-	8,673,248	-91,088	-
Medicare-Ret.Contrib., ARNG	2018 757,211	-	-	757,211	-	-
Medicare-Ret.Contrib., ARNG	757,211	-	-	757,211	-	-
National Guard Personnel, AF	2018 3,457,460	44,912	-	3,502,372	-7,793	-
National Guard Personnel, AF	3,457,460	44,912	-	3,502,372	-7,793	-
Medicare-Ret. Contrib., ANG	2018 254,817	-	-	254,817	-	-
Medicare-Ret. Contrib., ANG	254,817	-	-	254,817	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	6,837,055	6,837,055	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	6,837,055	6,837,055	-	-
Total MILITARY PERSONNEL	144,151,204	1,360,348	6,837,055	152,348,607	-517,916	1,181
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	2018 57,739,409	9,793,519	-	67,532,928	-106,173	126,194

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Oper. & Maint., Army	163,952	57,579,323	195,097	4	9,826,917	67,765,293
Oper. & Maint., Navy 2018	1,430	53,199,365	20,993	2,249	5,531,793	58,755,830
Oper. & Maint., Navy	1,430	53,199,365	20,993	2,249	5,531,793	58,755,830
Oper. & Maint., Marine Corps 2018	179	8,141,047	-	180	276,296	8,417,702
Oper. & Maint., Marine Corps	179	8,141,047	-	180	276,296	8,417,702
Oper. & Maint., Air Force 2018	7,638	50,953,078	84,548	37	2,855,053	53,900,354
Oper. & Maint., Air Force	7,638	50,953,078	84,548	37	2,855,053	53,900,354
Oper. & Maint., Defense-Wide 2017	1,655,306	-750,000	-356,250	7,840	-	556,896
Oper. & Maint., Defense-Wide 2018	368,015	42,464,697	22,791	6,995	2,098,632	44,961,130
Oper. & Maint., Defense-Wide	2,023,321	41,714,697	-333,459	14,835	2,098,632	45,518,026
Office of the Inspector General 2017	1,027	-	-	23	-	1,050
Office of the Inspector General 2018	-	346,669	-	-	5,617	352,286
Office of the Inspector General	1,027	346,669	-	23	5,617	353,336
Oper. & Maint., Army Reserve 2018	-	2,915,854	-	-	15,129	2,930,983
Oper. & Maint., Army Reserve	-	2,915,854	-	-	15,129	2,930,983
Oper. & Maint., Navy Reserve 2018	-	1,096,769	-	-	3,423	1,100,192
Oper. & Maint., Navy Reserve	-	1,096,769	-	-	3,423	1,100,192
Oper. & Maint, Marine Corps Res. 2018	-	288,359	-	-	1,548	289,907
Oper. & Maint, Marine Corps Res.	-	288,359	-	-	1,548	289,907
Oper & Maint, Air Force Reserve 2018	-	3,260,169	-	-	201,299	3,461,468
Oper & Maint, Air Force Reserve	-	3,260,169	-	-	201,299	3,461,468
Oper. & Maint., Army Nat'l Guard 2018	657	7,470,045	-	-	115,461	7,586,163
Oper. & Maint., Army Nat'l Guard	657	7,470,045	-	-	115,461	7,586,163
Oper. & Maint., Air Nat'l Guard 2018	-	6,925,165	-	-	960,456	7,885,621
Oper. & Maint., Air Nat'l Guard	-	6,925,165	-	-	960,456	7,885,621
Overseas Contingency Ops Trf Fnd	9,972	-	-	-	-	9,972
Overseas Contingency Ops Trf Fnd	9,972	-	-	-	-	9,972
CTR-ISIL OCO Xfer Fund	1,610,000	-1,610,000	-	-	-	-
CTR-ISIL OCO Xfer Fund	1,610,000	-1,610,000	-	-	-	-
Court of Appeals, Armed Forces 2018	-	14,538	-	-	-	14,538
Court of Appeals, Armed Forces	-	14,538	-	-	-	14,538
Drug Intrdct & Counter-Drug Act 2018	-	116,441	-	-	-	116,441
Drug Intrdct & Counter-Drug Act	-	116,441	-	-	-	116,441
Spt. for Int'l Sport. Comp., Def	7,325	-	-	462	-	7,787
Spt. for Int'l Sport. Comp., Def	7,325	-	-	462	-	7,787
Foreign Currency Fluct, Defense	969,708	-	292	-	-	970,000
Foreign Currency Fluct, Defense	969,708	-	292	-	-	970,000
Defense Health Program 2016	93,403	-	-	50,536	3,585	147,524
Defense Health Program 2017	2,027,937	-30,000	312,770	24,581	3,337	2,338,625
Defense Health Program 2018	13,051	34,049,127	-	-	3,634,947	37,697,125
Defense Health Program	2,134,391	34,019,127	312,770	75,117	3,641,869	40,183,274
Environmental Rest. Fund, Army	-	-	-	-	-	-
Environmental Rest. Fund, Army	-	-	-	-	-	-
Environmental Rest. Fund, Navy	43	-	-	-	-	43
Environmental Rest. Fund, Navy	43	-	-	-	-	43
Environmental Rest. Fund, AF	300	-	-	-	-	300
Environmental Rest. Fund, AF	300	-	-	-	-	300

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Oper. & Maint., Army	57,739,409	9,793,519	-	67,532,928	-106,173	126,194
Oper. & Maint., Navy	53,003,754	4,351,408	-	57,355,162	-1,395,769	4,899
Oper. & Maint., Navy	53,003,754	4,351,408	-	57,355,162	-1,395,769	4,899
Oper. & Maint., Marine Corps	8,117,656	274,561	-	8,392,217	-25,362	123
Oper. & Maint., Marine Corps	8,117,656	274,561	-	8,392,217	-25,362	123
Oper. & Maint., Air Force	50,889,680	2,854,931	-	53,744,611	-148,946	6,797
Oper. & Maint., Air Force	50,889,680	2,854,931	-	53,744,611	-148,946	6,797
Oper. & Maint., Defense-Wide	-	-	-	-	-39,165	-
Oper. & Maint., Defense-Wide	41,259,953	2,084,855	-	43,344,808	-130,436	2,003,659
Oper. & Maint., Defense-Wide	41,259,953	2,084,855	-	43,344,808	-169,601	2,003,659
Office of the Inspector General	1,030	-	-	1,030	-20	-
Office of the Inspector General	335,874	5,617	-	341,491	-9,182	1,613
Office of the Inspector General	336,904	5,617	-	342,521	-9,202	1,613
Oper. & Maint., Army Reserve	2,914,679	13,583	-	2,928,262	-2,721	-
Oper. & Maint., Army Reserve	2,914,679	13,583	-	2,928,262	-2,721	-
Oper. & Maint., Navy Reserve	1,093,711	3,202	-	1,096,913	-3,279	-
Oper. & Maint., Navy Reserve	1,093,711	3,202	-	1,096,913	-3,279	-
Oper. & Maint, Marine Corps Res.	287,110	1,548	-	288,658	-1,249	-
Oper. & Maint, Marine Corps Res.	287,110	1,548	-	288,658	-1,249	-
Oper & Maint, Air Force Reserve	3,234,739	201,299	-	3,436,038	-25,430	-
Oper & Maint, Air Force Reserve	3,234,739	201,299	-	3,436,038	-25,430	-
Oper. & Maint., Army Nat'l Guard	7,429,485	110,260	-	7,539,745	-45,761	657
Oper. & Maint., Army Nat'l Guard	7,429,485	110,260	-	7,539,745	-45,761	657
Oper. & Maint., Air Nat'l Guard	6,892,390	960,456	-	7,852,846	-32,775	-
Oper. & Maint., Air Nat'l Guard	6,892,390	960,456	-	7,852,846	-32,775	-
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	9,972
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	9,972
CTR-ISIL OCO Xfer Fund	-	-	-	-	-	-
CTR-ISIL OCO Xfer Fund	-	-	-	-	-	-
Court of Appeals, Armed Forces	14,495	-	-	14,495	-43	-
Court of Appeals, Armed Forces	14,495	-	-	14,495	-43	-
Drug Intrdct & Counter-Drug Act	-	-	-	-	-116,441	-
Drug Intrdct & Counter-Drug Act	-	-	-	-	-116,441	-
Spt. for Int'l Sport. Comp., Def	1,302	-	-	1,302	-	6,485
Spt. for Int'l Sport. Comp., Def	1,302	-	-	1,302	-	6,485
Foreign Currency Fluct, Defense	-	-	-	-	-	970,000
Foreign Currency Fluct, Defense	-	-	-	-	-	970,000
Defense Health Program	140,909	3,959	-	144,868	-2,656	-
Defense Health Program	2,218,324	3,257	-	2,221,581	-28,103	88,985
Defense Health Program	31,481,885	3,472,627	-	34,954,512	-335,281	2,406,909
Defense Health Program	33,841,118	3,479,843	-	37,320,961	-366,040	2,495,894
Environmental Rest. Fund, Army	-	-	-	-	-	-
Environmental Rest. Fund, Army	-	-	-	-	-	-
Environmental Rest. Fund, Navy	-	-	-	-	-	43
Environmental Rest. Fund, Navy	-	-	-	-	-	43
Environmental Rest. Fund, AF	-	-	-	-	-	300
Environmental Rest. Fund, AF	-	-	-	-	-	300

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Environmental Rest. Fund, Def.	1,253	12,454	-1,253	-	171	12,625
Environmental Rest. Fund, Def.	1,253	12,454	-1,253	-	171	12,625
Envir. Rest., Form. Used Sites	-	-	-	-	-	-
Envir. Rest., Form. Used Sites	-	-	-	-	-	-
Overseas Hum., Dis. & Civic. Aid 2017	104,040	-	-	364	-	104,404
Overseas Hum., Dis. & Civic. Aid 2018	282	129,900	-	-	-	130,182
Overseas Hum., Dis. & Civic. Aid	104,322	129,900	-	364	-	234,586
Coop Threat Red Account 2016	4,330	-	-	9,094	-	13,424
Coop Threat Red Account 2017	53,043	-	-	-	-	53,043
Coop Threat Red Account 2018	3,113	350,000	-	15	-	353,128
Coop Threat Red Account	60,486	350,000	-	9,109	-	419,595
Contr to Coop Threat Red	1,884	22,088	-	199	-	24,171
Contr to Coop Threat Red	1,884	22,088	-	199	-	24,171
Paymnt to Kaho'olawe Island Fd	80	-	-	-	-	80
Paymnt to Kaho'olawe Island Fd	80	-	-	-	-	80
Afghanistan Security Forces Fund 2017	937,798	-100,000	-	323,848	-	1,161,646
Afghanistan Security Forces Fund 2018	151,869	4,666,815	-	16,592	818,754	5,654,030
Afghanistan Security Forces Fund	1,089,667	4,566,815	-	340,440	818,754	6,815,676
Ctr-ISIS Train/Equip Fund 2017	903,502	-80,000	-	16,134	-	839,636
Ctr-ISIS Train/Equip Fund 2018	-	1,769,000	-	-	-	1,769,000
Ctr-ISIS Train/Equip Fund	903,502	1,689,000	-	16,134	-	2,608,636
Iraq Train and Equip Fund 2017	36,180	-	-	-	-	36,180
Iraq Train and Equip Fund	36,180	-	-	-	-	36,180
Dod Acq Workforce Dev Fund 2016	29,104	-	-	21,966	-	51,070
Dod Acq Workforce Dev Fund 2017	-	-	-	-	-	-
Dod Acq Workforce Dev Fund 2018	-	-	498,003	-	-	498,003
Dod Acq Workforce Dev Fund	29,104	-	498,003	21,966	-	549,073
Emer. Response Fd, Def.	213,171	-	-	4,759	-	217,930
Emer. Response Fd, Def.	213,171	-	-	4,759	-	217,930
Emergency Response	11,463	-	-	-	-	11,463
Emergency Response	11,463	-	-	-	-	11,463
Def. Burdensharing - Allies/NATO	884,429	842,458	-	-	-	1,726,887
Def. Burdensharing - Allies/NATO	884,429	842,458	-	-	-	1,726,887
Restoration of Rocky Mtn Arsenal	12,019	554	-	835	-	13,408
Restoration of Rocky Mtn Arsenal	12,019	554	-	835	-	13,408
National Science Center, Army	72	-	-	-	-	72
National Science Center, Army	72	-	-	-	-	72
Proceeds, Trans/Disp Comm Fac.	2,975	510	-	-	-	3,485
Proceeds, Trans/Disp Comm Fac.	2,975	510	-	-	-	3,485
Kaho'olawe Is Conv, Rm Env Res	10	-	-	-	-	10
Kaho'olawe Is Conv, Rm Env Res	10	-	-	-	-	10
Disposal of DoD Real Property	61,874	7,555	-	614	4	70,047
Disposal of DoD Real Property	61,874	7,555	-	614	4	70,047
Lease of DoD Real Property	174,175	33,060	-	1,803	1,597	210,635
Lease of DoD Real Property	174,175	33,060	-	1,803	1,597	210,635
DoD Overseas Mil. Fac. Inv. Rec.	1,479	-	-	3	-	1,482
DoD Overseas Mil. Fac. Inv. Rec.	1,479	-	-	3	-	1,482

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Environmental Rest. Fund, Def.	-	-	-	-	-	12,625
Environmental Rest. Fund, Def.	-	-	-	-	-	12,625
Envir. Rest., Form. Used Sites	-	-	-	-	-	-
Envir. Rest., Form. Used Sites	-	-	-	-	-	-
Overseas Hum., Dis. & Civic. Aid 2017	97,294	-	-	97,294	-7,558	-
Overseas Hum., Dis. & Civic. Aid 2018	31,161	-	-	31,161	-	99,021
Overseas Hum., Dis. & Civic. Aid	128,455	-	-	128,455	-7,558	99,021
Coop Threat Red Account 2016	13,225	-	-	13,225	-199	-
Coop Threat Red Account 2017	51,226	114	-	51,340	-	1,703
Coop Threat Red Account 2018	273,209	-	-	273,209	-	79,919
Coop Threat Red Account	337,660	114	-	337,774	-199	81,622
Contr to Coop Threat Red	-	-	-	-	-	24,171
Contr to Coop Threat Red	-	-	-	-	-	24,171
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	80
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	80
Afghanistan Security Forces Fund 2017	1,116,470	-	-	1,116,470	-45,176	-
Afghanistan Security Forces Fund 2018	3,712,718	-	-	3,712,718	-	1,544,314
Afghanistan Security Forces Fund	4,829,188	-	-	4,829,188	-45,176	1,544,314
Ctr-ISIS Train/Equip Fund 2017	830,088	-	-	830,088	-9,548	-
Ctr-ISIS Train/Equip Fund 2018	224,818	-	-	224,818	-	1,544,182
Ctr-ISIS Train/Equip Fund	1,054,906	-	-	1,054,906	-9,548	1,544,182
Iraq Train and Equip Fund 2017	36,180	-	-	36,180	-	-
Iraq Train and Equip Fund	36,180	-	-	36,180	-	-
Dod Acq Workforce Dev Fund 2016	51,753	-	-	51,753	-196	-
Dod Acq Workforce Dev Fund 2017	138	-	-	138	-	-2
Dod Acq Workforce Dev Fund 2018	445,419	-	-	445,419	-	52,584
Dod Acq Workforce Dev Fund	497,310	-	-	497,310	-196	52,582
Emer. Response Fd, Def.	-	-	-	-	-	217,930
Emer. Response Fd, Def.	-	-	-	-	-	217,930
Emergency Response	-	-	-	-	-	11,463
Emergency Response	-	-	-	-	-	11,463
Def. Burdensharing - Allies/NATO	-	-	1,259,404	1,259,404	-	467,483
Def. Burdensharing - Allies/NATO	-	-	1,259,404	1,259,404	-	467,483
Restoration of Rocky Mtn Arsenal	-	-	1,638	1,638	-	11,770
Restoration of Rocky Mtn Arsenal	-	-	1,638	1,638	-	11,770
National Science Center, Army	-	-	-	-	-	72
National Science Center, Army	-	-	-	-	-	72
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	-	3,485
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	-	3,485
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	10
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	10
Disposal of DoD Real Property	-	-	2,365	2,365	-	67,682
Disposal of DoD Real Property	-	-	2,365	2,365	-	67,682
Lease of DoD Real Property	-	-	21,094	21,094	-	189,541
Lease of DoD Real Property	-	-	21,094	21,094	-	189,541
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	1,482
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	1,482

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2018 - ACTUAL

(Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Mutually Beneficial Activities	65,675	2,330	-	-	-	68,005
Mutually Beneficial Activities	65,675	2,330	-	-	-	68,005
DoD Vietnam War Comm Fund	13,287	-	-	-	-	13,287
DoD Vietnam War Comm Fund	13,287	-	-	-	-	13,287
Spt of Athletic Pgm	3,158	3,421	-	-	-	6,579
Spt of Athletic Pgm	3,158	3,421	-	-	-	6,579
Total OPERATION AND MAINTENANCE	10,600,208	274,090,791	776,991	489,133	26,354,019	312,311,142
PROCUREMENT						
Aircraft Procurement, Army	2016 446,477	-	-3,900	114,253	4,412	561,242
Aircraft Procurement, Army	2017 1,523,107	-17,000	-6,400	173,016	236,998	1,909,721
Aircraft Procurement, Army	2018 5,207	5,983,531	-	656	99,895	6,089,289
Aircraft Procurement, Army	1,974,791	5,966,531	-10,300	287,925	341,305	8,560,252
Missile Procurement, Army	2016 182,987	-	-	24,975	-	207,962
Missile Procurement, Army	2017 1,046,457	-19,319	-	310,789	47,797	1,385,724
Missile Procurement, Army	2018 -	4,796,632	-	-	823,430	5,620,062
Missile Procurement, Army	1,229,444	4,777,313	-	335,764	871,227	7,213,748
Procurement of W&TCV, Army	2016 184,790	-	-	63,860	-	248,650
Procurement of W&TCV, Army	2017 1,360,675	-7,064	-	80,708	3,860	1,438,179
Procurement of W&TCV, Army	2018 -	5,776,480	-	-	5,852	5,782,332
Procurement of W&TCV, Army	1,545,465	5,769,416	-	144,568	9,712	7,469,161
Procurement of Ammunition, Army	2016 448,956	-	-	19,559	-	468,515
Procurement of Ammunition, Army	2017 1,235,264	-15,507	-3,000	128,121	-	1,344,878
Procurement of Ammunition, Army	2018 -	2,740,576	-	-	1,402,873	4,143,449
Procurement of Ammunition, Army	1,684,220	2,725,069	-3,000	147,680	1,402,873	5,956,842
Other Procurement, Army	2016 363,004	-5,517	-	246,506	18,233	622,226
Other Procurement, Army	2017 2,148,583	-12,535	25,020	265,411	18,805	2,445,284
Other Procurement, Army	2018 4,177	8,877,516	-	2,535	43,620	8,927,848
Other Procurement, Army	2,515,764	8,859,464	25,020	514,452	80,658	11,995,358
Jt IED Defeat Fund	2016 11,668	-	-	-	-	11,668
Jt IED Defeat Fund	2017 10	-	-	-	-	10
Jt IED Defeat Fund	11,678	-	-	-	-	11,678
Aircraft Procurement, Navy	2016 1,705,825	-172,000	-23,642	173,965	-	1,684,148
Aircraft Procurement, Navy	2017 4,335,046	-45,900	-26,280	568,792	-	4,831,658
Aircraft Procurement, Navy	2018 -	20,103,259	-	-	-	20,103,259
Aircraft Procurement, Navy	6,040,871	19,885,359	-49,922	742,757	-	26,619,065
Weapons Procurement, Navy	2016 107,698	-	-	30,887	854	139,439
Weapons Procurement, Navy	2017 1,445,449	-32,200	-	24,725	347	1,438,321
Weapons Procurement, Navy	2018 2,554	3,621,908	-	496	6,915	3,631,873
Weapons Procurement, Navy	1,555,701	3,589,708	-	56,108	8,116	5,209,633
Proc. of Ammunition, Navy & MC	2016 68,715	-	-	4,739	4,137	77,591
Proc. of Ammunition, Navy & MC	2017 176,774	-	1,250	21,855	6,236	206,115
Proc. of Ammunition, Navy & MC	2018 -	1,037,741	-	-	7,787	1,045,528
Proc. of Ammunition, Navy & MC	245,489	1,037,741	1,250	26,594	18,160	1,329,234
Shipbuilding & Conversion, Navy	2007 5,255	-	-	1,496	-	6,751
Shipbuilding & Conversion, Navy	2009 20,705	-	-	2,949	-	23,654
Shipbuilding & Conversion, Navy	2010 193,295	-	-	45,272	-	238,567
Shipbuilding & Conversion, Navy	2011 335,396	-	-	53,513	-	388,909
Shipbuilding & Conversion, Navy	2012 972,833	-	-	104,894	-	1,077,727
Shipbuilding & Conversion, Navy	2013 -	-	-	886,471	-	886,471
Shipbuilding & Conversion, Navy	2014 1,146,958	-	-	96,445	-	1,243,403
Shipbuilding & Conversion, Navy	2015 1,577,216	-	-	98,908	4	1,676,128
Shipbuilding & Conversion, Navy	2016 3,136,789	-	-	98,373	-	3,235,162
Shipbuilding & Conversion, Navy	2017 7,227,767	-14,000	-	333,935	-	7,547,702
Shipbuilding & Conversion, Navy	2018 40	22,962,885	-	31	-	22,962,956
Shipbuilding & Conversion, Navy	14,616,254	22,948,885	-	1,722,287	4	39,287,430

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Mutually Beneficial Activities	-	-	7,000	7,000	-	60,372
Mutually Beneficial Activities	-	-	7,000	7,000	-	60,372
DoD Vietnam War Comm Fund	-	-	3,529	3,529	-	9,758
DoD Vietnam War Comm Fund	-	-	3,529	3,529	-	9,758
Spt of Athletic Pgm	-	-	204	204	-	6,375
Spt of Athletic Pgm	-	-	204	204	-	6,375
Total OPERATION AND MAINTENANCE	273,940,084	24,135,196	1,295,234	299,370,514	-2,511,469	10,032,656
PROCUREMENT						
Aircraft Procurement, Army	2016	520,444	7,085	-	527,529	-33,713
Aircraft Procurement, Army	2017	1,264,487	43,698	-	1,308,185	-
Aircraft Procurement, Army	2018	4,077,858	956	-	4,078,814	-
Aircraft Procurement, Army		5,862,789	51,739	-	5,914,528	-33,713
Missile Procurement, Army	2016	169,429	17,449	-	186,878	-21,084
Missile Procurement, Army	2017	1,021,025	69,485	-	1,090,510	-
Missile Procurement, Army	2018	3,331,538	52,450	-	3,383,988	-
Missile Procurement, Army		4,521,992	139,384	-	4,661,376	-21,084
Procurement of W&TCV, Army	2016	241,290	994	-	242,284	-6,366
Procurement of W&TCV, Army	2017	1,109,708	2,773	-	1,112,481	-
Procurement of W&TCV, Army	2018	3,108,609	599	-	3,109,208	-
Procurement of W&TCV, Army		4,459,607	4,366	-	4,463,973	-6,366
Procurement of Ammunition, Army	2016	125,277	318,246	-	443,523	-24,992
Procurement of Ammunition, Army	2017	535,674	362,333	-	898,007	-
Procurement of Ammunition, Army	2018	2,250,295	897,362	-	3,147,657	-
Procurement of Ammunition, Army		2,911,246	1,577,941	-	4,489,187	-24,992
Other Procurement, Army	2016	574,992	24,131	-	599,123	-23,103
Other Procurement, Army	2017	1,903,724	12,013	-	1,915,737	-
Other Procurement, Army	2018	6,515,237	14,497	-	6,529,734	-
Other Procurement, Army		8,993,953	50,641	-	9,044,594	-23,103
Jt IED Defeat Fund	2016	11,668	-	-	11,668	-
Jt IED Defeat Fund	2017	8	-	-	8	-
Jt IED Defeat Fund		11,676	-	-	11,676	-
Aircraft Procurement, Navy	2016	1,669,731	-	-	1,669,731	-14,417
Aircraft Procurement, Navy	2017	3,598,222	-	-	3,598,222	-
Aircraft Procurement, Navy	2018	12,180,728	-	-	12,180,728	-
Aircraft Procurement, Navy		17,448,681	-	-	17,448,681	-14,417
Weapons Procurement, Navy	2016	113,312	872	-	114,184	-25,255
Weapons Procurement, Navy	2017	1,148,396	2,299	-	1,150,695	-
Weapons Procurement, Navy	2018	2,621,929	3,111	-	2,625,040	-
Weapons Procurement, Navy		3,883,637	6,282	-	3,889,919	-25,255
Proc. of Ammunition, Navy & MC	2016	69,149	4,137	-	73,286	-4,305
Proc. of Ammunition, Navy & MC	2017	174,442	2,475	-	176,917	-
Proc. of Ammunition, Navy & MC	2018	925,370	4,176	-	929,546	-
Proc. of Ammunition, Navy & MC		1,168,961	10,788	-	1,179,749	-4,305
Shipbuilding & Conversion, Navy	2007	34	-	-	34	-6,717
Shipbuilding & Conversion, Navy	2009	5,161	-	-	5,161	-
Shipbuilding & Conversion, Navy	2010	174,495	-	-	174,495	-64,072
Shipbuilding & Conversion, Navy	2011	157,562	-	-	157,562	-
Shipbuilding & Conversion, Navy	2012	538,234	-	-	538,234	-
Shipbuilding & Conversion, Navy	2013	994,071	-	-	994,071	-
Shipbuilding & Conversion, Navy	2014	364,278	-	-	364,278	-879,125
Shipbuilding & Conversion, Navy	2015	381,376	3	-	381,379	-
Shipbuilding & Conversion, Navy	2016	1,023,512	-	-	1,023,512	-
Shipbuilding & Conversion, Navy	2017	4,374,579	-	-	4,374,579	-
Shipbuilding & Conversion, Navy	2018	11,065,292	-	-	11,065,292	-12
Shipbuilding & Conversion, Navy		19,078,594	3	-	19,078,597	-949,926

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE		UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)		(2)	(3)	(4)	(5)	(6)	(7)
National Sea-Based Det Fd	2017	19,953	-	-	112,680	-	132,633
National Sea-Based Det Fd	2018	-	861,853	-	-	-	861,853
National Sea-Based Det Fd		19,953	861,853	-	112,680	-	994,486
Other Procurement, Navy	2016	322,650	-	16,040	238,268	39,918	616,876
Other Procurement, Navy	2017	1,543,696	-	-23,173	233,174	45,274	1,798,971
Other Procurement, Navy	2018	13,118	8,258,598	-	139	206,015	8,477,870
Other Procurement, Navy		1,879,464	8,258,598	-7,133	471,581	291,207	10,893,717
Coastal Defense Augmentation		4,411	-	-	-	-	4,411
Coastal Defense Augmentation		4,411	-	-	-	-	4,411
Procurement, Marine Corps	2016	63,274	-	4,749	23,070	19	91,112
Procurement, Marine Corps	2017	413,461	-	8,904	44,319	-	466,684
Procurement, Marine Corps	2018	-	2,019,194	-	-	-	2,019,194
Procurement, Marine Corps		476,735	2,019,194	13,653	67,389	19	2,576,990
Aircraft Procurement, Air Force	2016	2,093,186	-56,900	-32,193	34,155	-949	2,037,299
Aircraft Procurement, Air Force	2017	7,607,104	-78,347	101,293	51,795	984	7,682,829
Aircraft Procurement, Air Force	2018	32,849	18,890,527	-	-	146,615	19,069,991
Aircraft Procurement, Air Force		9,733,139	18,755,280	69,100	85,950	146,650	28,790,119
Missile Procurement, Air Force	2016	469,971	-	15,348	2,214	97	487,630
Missile Procurement, Air Force	2017	1,024,561	-31,639	-114,438	8,554	33,660	920,698
Missile Procurement, Air Force	2018	46	2,695,905	-	-	30,691	2,726,642
Missile Procurement, Air Force		1,494,578	2,664,266	-99,090	10,768	64,448	4,134,970
Space Procurement, AF	2016	236,740	-	-	7,539	-	244,279
Space Procurement, AF	2017	784,213	-34,900	-5,035	4,890	177	749,345
Space Procurement, AF	2018	-	3,552,472	-	-	-	3,552,472
Space Procurement, AF		1,020,953	3,517,572	-5,035	12,429	177	4,546,096
Proc. of Ammunition, Air Force	2016	425,192	-5,000	-1,700	3,682	16,860	439,034
Proc. of Ammunition, Air Force	2017	517,541	-18,000	58,385	80,059	14,690	652,675
Proc. of Ammunition, Air Force	2018	-	2,253,486	-	-	26,376	2,279,862
Proc. of Ammunition, Air Force		942,733	2,230,486	56,685	83,741	57,926	3,371,571
Other Procurement, Air Force	2016	740,742	-	18,545	37,484	19,021	815,792
Other Procurement, Air Force	2017	3,826,118	-161,791	3,824	18,101	16,868	3,703,120
Other Procurement, Air Force	2018	10,298	24,114,285	-	320	277,958	24,402,861
Other Procurement, Air Force		4,577,158	23,952,494	22,369	55,905	313,847	28,921,773
Procurement, Defense-Wide	2016	486,186	-7,264	6,753	51,745	-1	537,419
Procurement, Defense-Wide	2017	1,951,573	-	-6,620	72,772	-	2,017,725
Procurement, Defense-Wide	2018	-	7,346,637	-	-	240,001	7,586,638
Procurement, Defense-Wide		2,437,759	7,339,373	133	124,517	240,000	10,141,782
National Guard & Reserve Equip	2016	434,418	-	-	27,160	-	461,578
National Guard & Reserve Equip	2017	734,839	-	-	9,900	-	744,739
National Guard & Reserve Equip	2018	-	1,300,000	-	-	-	1,300,000
National Guard & Reserve Equip		1,169,257	1,300,000	-	37,060	-	2,506,317
Defense Production Act Purchases		212,322	67,401	-	72,279	1	352,003
Defense Production Act Purchases		212,322	67,401	-	72,279	1	352,003
Chem Agents & Munitions Destr	2017	-	-	-	-	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	-
Chem Agents & Munitions Destr	2017	39,102	-	-10,500	4,614	-	33,216
Chem Agents & Munitions Destr	2018	-	-	-	-	-	-
Chem Agents & Munitions Destr		39,102	-	-10,500	4,614	-	33,216
Chem Agents & Munitions Destr	2018	-	-	-	-	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	-
Chem Agents & Munitions Destr	2018	2,381	961,732	-	-	-	964,113
Chem Agents & Munitions Destr		2,381	961,732	-	-	-	964,113

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
National Sea-Based Det Fd	2017	117,390	-	-	117,390	-	15,243
National Sea-Based Det Fd	2018	857,673	-	-	857,673	-	4,180
National Sea-Based Det Fd		975,063	-	-	975,063	-	19,423
Other Procurement, Navy	2016	499,023	95,130	-	594,153	-22,723	-
Other Procurement, Navy	2017	1,305,409	143,503	-	1,448,912	-	350,059
Other Procurement, Navy	2018	6,308,022	134,602	-	6,442,624	-	2,035,246
Other Procurement, Navy		8,112,454	373,235	-	8,485,689	-22,723	2,385,305
Coastal Defense Augmentation		-	-	-	-	-	4,411
Coastal Defense Augmentation		-	-	-	-	-	4,411
Procurement, Marine Corps	2016	88,837	-	-	88,837	-2,275	-
Procurement, Marine Corps	2017	332,976	75,056	-	408,032	-	58,652
Procurement, Marine Corps	2018	1,662,239	-	-	1,662,239	-	356,955
Procurement, Marine Corps		2,084,052	75,056	-	2,159,108	-2,275	415,607
Aircraft Procurement, Air Force	2016	1,864,056	58,908	-	1,922,964	-90,629	-
Aircraft Procurement, Air Force	2017	5,651,781	18,157	-	5,669,938	-	2,013,094
Aircraft Procurement, Air Force	2018	9,368,785	95,009	-	9,463,794	-	9,580,765
Aircraft Procurement, Air Force		16,884,622	172,074	-	17,056,696	-90,629	11,593,859
Missile Procurement, Air Force	2016	440,685	97	-	440,782	-46,917	-
Missile Procurement, Air Force	2017	667,185	33,159	-	700,344	-	226,166
Missile Procurement, Air Force	2018	1,329,855	28,491	-	1,358,346	-	1,368,296
Missile Procurement, Air Force		2,437,725	61,747	-	2,499,472	-46,917	1,594,462
Space Procurement, AF	2016	211,947	-	-	211,947	-32,485	-
Space Procurement, AF	2017	548,345	-	-	548,345	-	201,109
Space Procurement, AF	2018	1,835,997	-	-	1,835,997	-	1,716,475
Space Procurement, AF		2,596,289	-	-	2,596,289	-32,485	1,917,584
Proc. of Ammunition, Air Force	2016	368,161	23,608	-	391,769	-47,287	-
Proc. of Ammunition, Air Force	2017	403,502	5,191	-	408,693	-	243,982
Proc. of Ammunition, Air Force	2018	1,711,615	611	-	1,712,226	-	567,636
Proc. of Ammunition, Air Force		2,483,278	29,410	-	2,512,688	-47,287	811,618
Other Procurement, Air Force	2016	743,979	23,745	-	767,724	-52,057	-
Other Procurement, Air Force	2017	2,634,970	42,297	-	2,677,267	-	1,025,908
Other Procurement, Air Force	2018	18,581,040	275,206	-	18,856,246	-	5,546,615
Other Procurement, Air Force		21,959,989	341,248	-	22,301,237	-52,057	6,572,523
Procurement, Defense-Wide	2016	514,631	6,097	-	520,728	-18,572	-
Procurement, Defense-Wide	2017	1,556,159	12,599	-	1,568,758	-	449,789
Procurement, Defense-Wide	2018	5,464,795	173,923	-	5,638,718	-	1,947,920
Procurement, Defense-Wide		7,535,585	192,619	-	7,728,204	-18,572	2,397,709
National Guard & Reserve Equip	2016	449,183	-	-	449,183	-12,409	-
National Guard & Reserve Equip	2017	316,701	-	-	316,701	-	428,038
National Guard & Reserve Equip	2018	52,782	-	-	52,782	-	1,247,218
National Guard & Reserve Equip		818,666	-	-	818,666	-12,409	1,675,256
Defense Production Act Purchases		34,399	-	-	34,399	-	317,605
Defense Production Act Purchases		34,399	-	-	34,399	-	317,605
Chem Agents & Munitions Destr	2017	33,032	-	-	33,032	-	-
Chem Agents & Munitions Destr		33,032	-	-	33,032	-	-
Chem Agents & Munitions Destr	2017	-	-	-	-	-184	-
Chem Agents & Munitions Destr	2018	-	-	-	-	-	77,283
Chem Agents & Munitions Destr		-	-	-	-	-184	77,283
Chem Agents & Munitions Destr	2018	884,449	-	-	884,449	-	-
Chem Agents & Munitions Destr		884,449	-	-	884,449	-	-
Chem Agents & Munitions Destr	2018	-	-	-	-	-	2,381
Chem Agents & Munitions Destr		-	-	-	-	-	2,381

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Total PROCUREMENT	55,429,622	147,487,735	3,230	5,117,048	3,846,330	211,883,965
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army	3,212,417	-62,331	8,000	278,711	1	3,436,798
RDT&E, Army	29,379	11,633,460	-	11,095	6,313,098	17,987,032
RDT&E, Army	3,241,796	11,571,129	8,000	289,806	6,313,099	21,423,830
RDT&E, Navy	2,037,591	-9,128	39,817	392,830	-10,038	2,451,072
RDT&E, Navy	30,450	18,465,331	-	4,453	271,465	18,771,699
RDT&E, Navy	2,068,041	18,456,203	39,817	397,283	261,427	21,222,771
RDT&E, Air Force	5,908,931	-131,000	130,052	350,132	-325,075	5,933,040
RDT&E, Air Force	10,704	38,077,597	-	2,229	4,396,116	42,486,646
RDT&E, Air Force	5,919,635	37,946,597	130,052	352,361	4,071,041	48,419,686
Tanker Rep. Transfer Fund, AF	184	-	-	-	-	184
Tanker Rep. Transfer Fund, AF	184	-	-	-	-	184
RDT&E, Defense-Wide	3,605,874	-	29,485	114,087	253,667	4,003,113
RDT&E, Defense-Wide	46,341	23,774,015	-	1,283	993,964	24,815,603
RDT&E, Defense-Wide	3,652,215	23,774,015	29,485	115,370	1,247,631	28,818,716
Operational Test & Eval., Def.	24,831	-	-	-	-	24,831
Operational Test & Eval., Def.	-	208,587	-	-	-	208,587
Operational Test & Eval., Def.	24,831	208,587	-	-	-	233,418
Renew Energy Impact, Cont	4,881	-	-	-	-	4,881
Renew Energy Impact, Cont	4,881	-	-	-	-	4,881
Total RESEARCH, DEV, TEST & EVAL	14,911,583	91,956,531	207,354	1,154,820	11,893,198	120,123,486
MILITARY CONSTRUCTION						
Military Construction, Army	429,352	-	-	107,530	-264,033	272,849
Military Construction, Army	369,046	-	-	36,778	99,262	505,086
Military Construction, Army	862,421	-	-2,000	24,395	474,727	1,359,543
Military Construction, Army	1,517,640	-	-	82,896	-5,345	1,595,191
Military Construction, Army	73	1,183,894	2,000	58	5,235,736	6,421,761
Military Construction, Army	3,178,532	1,183,894	-	251,657	5,540,347	10,154,430
Military Construction, Navy	363,295	-	-	19,002	245,711	628,008
Military Construction, Navy	199,578	-	-472	16,965	7,352	223,423
Military Construction, Navy	808,840	-	500	58,374	69,181	936,895
Military Construction, Navy	1,027,747	-	-2,328	42,659	8,789	1,076,867
Military Construction, Navy	550	1,990,289	2,500	-	313,518	2,306,857
Military Construction, Navy	2,400,010	1,990,289	200	137,000	644,551	5,172,050
Ford Island Improvement Acct	100	-	-	-	-	100
Ford Island Improvement Acct	100	-	-	-	-	100
Military Construction, Air Force	28,833	-	-	91	-	28,924
Military Construction, Air Force	55,920	-	500	4,359	-	60,779
Military Construction, Air Force	572,729	-	500	4,932	-	578,161
Military Construction, Air Force	1,445,226	-	2,000	368	-	1,447,594
Military Construction, Air Force	6,512	2,228,010	6,514	-	-	2,241,036
Military Construction, Air Force	2,109,220	2,228,010	9,514	9,750	-	4,356,494
Military Construction, Def-Wide	606,592	-	12,000	9,525	-	628,117
Military Construction, Def-Wide	557,159	-	1,309	56,027	-	614,495
Military Construction, Def-Wide	983,418	-	250	1,569	-	985,237
Military Construction, Def-Wide	1,329,930	-	-2,007	1,262	-	1,329,185
Military Construction, Def-Wide	-30,332	3,056,261	18,448	-	-	3,044,377
Military Construction, Def-Wide	3,446,767	3,056,261	30,000	68,383	-	6,601,411
NATO Security Investment Program	314,477	152,932	-	86,073	-	553,482
NATO Security Investment Program	314,477	152,932	-	86,073	-	553,482
Mil. Con., Army National Guard	36,714	-	-	1,780	-	38,494

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Total PROCUREMENT	135,180,739	3,086,533		- 138,267,272	-1,428,699	72,153,342
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army	2017 1,825,368	1,363,093		- 3,188,461	-248,337	-
RDT&E, Army	2018 8,718,238	4,588,007		- 13,306,245	-	4,680,787
RDT&E, Army	10,543,606	5,951,100		- 16,494,706	-248,337	4,680,787
RDT&E, Navy	2017 2,383,613	30,755		- 2,414,368	-36,704	-
RDT&E, Navy	2018 16,376,336	200,821		- 16,577,157	-	2,194,542
RDT&E, Navy	18,759,949	231,576		- 18,991,525	-36,704	2,194,542
RDT&E, Air Force	2017 5,613,225	266,090		- 5,879,315	-61,491	-
RDT&E, Air Force	2018 29,662,225	3,701,750		- 33,363,975	-	9,123,856
RDT&E, Air Force	35,275,450	3,967,840		- 39,243,290	-61,491	9,123,856
Tanker Rep. Transfer Fund, AF	-	-		-	-	184
Tanker Rep. Transfer Fund, AF	-	-		-	-	184
RDT&E, Defense-Wide	2017 3,388,129	448,408		- 3,836,537	-176,205	-
RDT&E, Defense-Wide	2018 19,507,958	722,710		- 20,230,668	-	4,584,936
RDT&E, Defense-Wide	22,896,087	1,171,118		- 24,067,205	-176,205	4,584,936
Operational Test & Eval., Def.	2017 24,721	-		- 24,721	-110	-
Operational Test & Eval., Def.	2018 185,591	-		- 185,591	-	22,996
Operational Test & Eval., Def.	210,312	-		- 210,312	-110	22,996
Renew Energy Impact, Cont	-	-	199	199	-	4,682
Renew Energy Impact, Cont	-	-	199	199	-	4,682
Total RESEARCH, DEV, TEST & EVAL	87,685,404	11,321,634	199	99,007,237	-522,847	20,611,983
MILITARY CONSTRUCTION						
Military Construction, Army	2014 68,602	197,683		- 266,285	-7,414	-
Military Construction, Army	2015 31,041	193,719		- 224,760	-	281,075
Military Construction, Army	2016 136,008	596,702		- 732,710	-	630,011
Military Construction, Army	2017 194,928	714,433		- 909,361	-	689,542
Military Construction, Army	2018 335,340	3,873,442		- 4,208,782	-	2,213,019
Military Construction, Army	765,919	5,575,979		- 6,341,898	-7,414	3,813,647
Military Construction, Navy	2014 288,659	2,258		- 290,917	-337,091	-
Military Construction, Navy	2015 87,442	14,006		- 101,448	-996	120,979
Military Construction, Navy	2016 259,985	102,323		- 362,308	-	574,587
Military Construction, Navy	2017 407,098	76,361		- 483,459	-	593,408
Military Construction, Navy	2018 750,970	273,385		- 1,024,355	-	1,282,502
Military Construction, Navy	1,794,154	468,333		- 2,262,487	-338,087	2,571,476
Ford Island Improvement Acct	-	-		-	-	100
Ford Island Improvement Acct	-	-		-	-	100
Military Construction, Air Force	2014 18,162	-		- 18,162	-10,762	-
Military Construction, Air Force	2015 11,568	-		- 11,568	-2,375	46,837
Military Construction, Air Force	2016 189,365	-		- 189,365	-	388,813
Military Construction, Air Force	2017 434,115	-		- 434,115	-	1,013,494
Military Construction, Air Force	2018 415,976	-		- 415,976	-	1,825,060
Military Construction, Air Force	1,069,186	-		- 1,069,186	-13,137	3,274,204
Military Construction, Def-Wide	2014 464,848	-		- 464,848	-169,083	-
Military Construction, Def-Wide	2015 183,183	-		- 183,183	-	431,815
Military Construction, Def-Wide	2016 456,985	-		- 456,985	-	529,806
Military Construction, Def-Wide	2017 343,769	-		- 343,769	-	985,477
Military Construction, Def-Wide	2018 989,637	-		- 989,637	-	2,174,924
Military Construction, Def-Wide	2,438,422	-		- 2,438,422	-169,083	4,122,022
NATO Security Investment Program	334,018	-		- 334,018	-	219,464
NATO Security Investment Program	334,018	-		- 334,018	-	219,464
Mil. Con., Army National Guard	2014 24,915	-		- 24,915	-13,579	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
Mil. Con., Army National Guard	2015	23,568	-	-	4,736	-	28,304
Mil. Con., Army National Guard	2016	58,913	-	-	42,916	-	101,829
Mil. Con., Army National Guard	2017	90,572	-	-	15,420	-	105,992
Mil. Con., Army National Guard	2018	-	853,497	-	-	-	853,497
Mil. Con., Army National Guard		209,767	853,497	-	64,852	-	1,128,116
Mil. Con., Air National Guard	2014	1,094	-	-	6	-	1,100
Mil. Con., Air National Guard	2015	2,012	-	-	419	-	2,431
Mil. Con., Air National Guard	2016	64,320	-	-	5,703	-	70,023
Mil. Con., Air National Guard	2017	125,383	-	-	65	-	125,448
Mil. Con., Air National Guard	2018	-	223,491	-	-	-	223,491
Mil. Con., Air National Guard		192,809	223,491	-	6,193	-	422,493
Mil. Con., Army Reserve	2014	20,725	-	-	1,361	-	22,086
Mil. Con., Army Reserve	2015	20,221	-	-	4,069	-	24,290
Mil. Con., Army Reserve	2016	52,185	-	-	6	-	52,191
Mil. Con., Army Reserve	2017	76,835	-	-	33	-	76,868
Mil. Con., Army Reserve	2018	-	159,712	-	-	-	159,712
Mil. Con., Army Reserve		169,966	159,712	-	5,469	-	335,147
Mil. Con., Naval Reserve	2014	4,594	-	-	454	-	5,048
Mil. Con., Naval Reserve	2015	21,962	-	-	3	-	21,965
Mil. Con., Naval Reserve	2016	27,178	-	-	265	-	27,443
Mil. Con., Naval Reserve	2017	24,969	-	-	21	-	24,990
Mil. Con., Naval Reserve	2018	-	95,271	-	-	-	95,271
Mil. Con., Naval Reserve		78,703	95,271	-	743	-	174,717
Mil. Con., Air Force Reserve	2014	532	-	-	9	-	541
Mil. Con., Air Force Reserve	2015	2,316	-	-	2	-	2,318
Mil. Con., Air Force Reserve	2016	15,348	-	-	9,418	-	24,766
Mil. Con., Air Force Reserve	2017	53,167	-	-	59,950	-	113,117
Mil. Con., Air Force Reserve	2018	-	137,635	-	-	-	137,635
Mil. Con., Air Force Reserve		71,363	137,635	-	69,379	-	278,377
Chemical Demil. Constuction, DW	2014	-	-	-	-	-	-
Chemical Demil. Constuction, DW		-	-	-	-	-	-
Chemical Demil. Constuction, DW	2014	1,699	-	-	-	-	1,699
Chemical Demil. Constuction, DW		1,699	-	-	-	-	1,699
Chemical Demil. Constuction, DW	2015	-	-	-	-	-	-
Chemical Demil. Constuction, DW		-	-	-	-	-	-
Chemical Demil. Constuction, DW	2015	11,660	-	-	-	-	11,660
Chemical Demil. Constuction, DW		11,660	-	-	-	-	11,660
DoD BRAC - Army		119,405	58,000	-	18,319	34,435	230,159
DoD BRAC - Army		119,405	58,000	-	18,319	34,435	230,159
DoD BRAC - Navy		49,901	197,777	-	5,403	46,936	300,017
DoD BRAC - Navy		49,901	197,777	-	5,403	46,936	300,017
DoD BRAC - Air Force		14,602	54,223	-	3,535	861	73,221
DoD BRAC - Air Force		14,602	54,223	-	3,535	861	73,221
DoD BRAC - Defense-Wide		39,257	-	-	1,097	-	40,354
DoD BRAC - Defense-Wide		39,257	-	-	1,097	-	40,354
Base Realgn & Cl, A		23,958	-	-	279	-	24,237
Base Realgn & Cl, A		23,958	-	-	279	-	24,237
Base Realgn & Cl, N		28,211	-	-	1,946	-	30,157
Base Realgn & Cl, N		28,211	-	-	1,946	-	30,157
Base Realgn & Cl, AF		5,328	-	-	4,919	-	10,247
Base Realgn & Cl, AF		5,328	-	-	4,919	-	10,247
Base Realgn & Cl, D		1,026	-	-	-	-	1,026

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Mil. Con., Army National Guard 2015	9,805	-	-	9,805	-	18,499
Mil. Con., Army National Guard 2016	62,932	-	-	62,932	-	38,897
Mil. Con., Army National Guard 2017	33,666	-	-	33,666	-	72,326
Mil. Con., Army National Guard 2018	251,366	-	-	251,366	-	602,131
Mil. Con., Army National Guard	382,684	-	-	382,684	-13,579	731,853
Mil. Con., Air National Guard 2014	982	-	-	982	-118	-
Mil. Con., Air National Guard 2015	735	-	-	735	-	1,696
Mil. Con., Air National Guard 2016	56,156	-	-	56,156	-	13,867
Mil. Con., Air National Guard 2017	34,035	-	-	34,035	-	91,413
Mil. Con., Air National Guard 2018	21,198	-	-	21,198	-	202,293
Mil. Con., Air National Guard	113,106	-	-	113,106	-118	309,269
Mil. Con., Army Reserve 2014	21,330	-	-	21,330	-757	-
Mil. Con., Army Reserve 2015	16,508	-	-	16,508	-516	7,267
Mil. Con., Army Reserve 2016	37,302	-	-	37,302	-	14,889
Mil. Con., Army Reserve 2017	66,791	-	-	66,791	-	10,078
Mil. Con., Army Reserve 2018	73,778	-	-	73,778	-	85,931
Mil. Con., Army Reserve	215,709	-	-	215,709	-1,273	118,165
Mil. Con., Naval Reserve 2014	4,759	-	-	4,759	-289	-
Mil. Con., Naval Reserve 2015	4,192	-	-	4,192	-	17,773
Mil. Con., Naval Reserve 2016	2,321	-	-	2,321	-	25,122
Mil. Con., Naval Reserve 2017	480	-	-	480	-	24,510
Mil. Con., Naval Reserve 2018	20,004	-	-	20,004	-	75,267
Mil. Con., Naval Reserve	31,756	-	-	31,756	-289	142,672
Mil. Con., Air Force Reserve 2014	466	-	-	466	-75	-
Mil. Con., Air Force Reserve 2015	943	-	-	943	-	1,386
Mil. Con., Air Force Reserve 2016	20,342	-	-	20,342	-	4,424
Mil. Con., Air Force Reserve 2017	74,464	-	-	74,464	-	38,653
Mil. Con., Air Force Reserve 2018	55,225	-	-	55,225	-	82,410
Mil. Con., Air Force Reserve	151,440	-	-	151,440	-75	126,873
Chemical Demil. Constuction, DW 2014	1,699	-	-	1,699	-	-
Chemical Demil. Constuction, DW	1,699	-	-	1,699	-	-
Chemical Demil. Constuction, DW 2014	-	-	-	-	-	-
Chemical Demil. Constuction, DW	-	-	-	-	-	-
Chemical Demil. Constuction, DW 2015	1,316	-	-	1,316	-	-
Chemical Demil. Constuction, DW	1,316	-	-	1,316	-	-
Chemical Demil. Constuction, DW 2015	-	-	-	-	-	10,344
Chemical Demil. Constuction, DW	-	-	-	-	-	10,344
DoD BRAC - Army	102,364	-	-	102,364	-	127,795
DoD BRAC - Army	102,364	-	-	102,364	-	127,795
DoD BRAC - Navy	216,220	-	-	216,220	-	83,797
DoD BRAC - Navy	216,220	-	-	216,220	-	83,797
DoD BRAC - Air Force	69,907	-	-	69,907	-	3,314
DoD BRAC - Air Force	69,907	-	-	69,907	-	3,314
DoD BRAC - Defense-Wide	3,152	-	-	3,152	-	37,202
DoD BRAC - Defense-Wide	3,152	-	-	3,152	-	37,202
Base Realgn & Cl, A	-	-	-	-	-	24,237
Base Realgn & Cl, A	-	-	-	-	-	24,237
Base Realgn & Cl, N	123	-	-	123	-	30,034
Base Realgn & Cl, N	123	-	-	123	-	30,034
Base Realgn & Cl, AF	3,281	-	-	3,281	-	6,966
Base Realgn & Cl, AF	3,281	-	-	3,281	-	6,966
Base Realgn & Cl, D	-	-	-	-	-	1,026

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Base Realign & Cl, D	1,026	-	-	-	-	1,026
FY 2005 BRAC - Army	241,906	-	-	8,655	-	250,561
FY 2005 BRAC - Army	241,906	-	-	8,655	-	250,561
FY 2005 BRAC - Navy	45,605	-	-	1,396	-	47,001
FY 2005 BRAC - Navy	45,605	-	-	1,396	-	47,001
FY 2005 BRAC - Air Force	3,410	-	-	1,679	-	5,089
FY 2005 BRAC - Air Force	3,410	-	-	1,679	-	5,089
FY 2005 BRAC - Defense Wide	74,854	-	-	12,607	11,577	99,038
FY 2005 BRAC - Defense Wide	74,854	-	-	12,607	11,577	99,038
Foreign Currency Fluct, Con, Def	30,491	-	1,001	-	-	31,492
Foreign Currency Fluct, Con, Def	30,491	-	1,001	-	-	31,492
Total MILITARY CONSTRUCTION	12,863,027	10,390,992	40,715	759,334	6,278,707	30,332,775
<u>FAMILY HOUSING</u>						
Fam. Housing Constr., Army 2014	689	-	-	6	-	695
Fam. Housing Constr., Army 2015	15,464	-6,000	-	-	-	9,464
Fam. Housing Constr., Army 2016	29,448	-12,000	-	232	-	17,680
Fam. Housing Constr., Army 2017	13,684	-	-500	-	-	13,184
Fam. Housing Constr., Army 2018	-	182,662	500	-	-	183,162
Fam. Housing Constr., Army	59,285	164,662	-	238	-	224,185
Fam. Housing Oper. & Maint, Army 2018	-	348,907	46,817	-	3,684	399,408
Fam. Housing Oper. & Maint, Army	-	348,907	46,817	-	3,684	399,408
Fam. Housing Constr., Navy & MC 2014	19,888	-	1,500	357	-	21,745
Fam. Housing Constr., Navy & MC 2015	4,762	-	-	-	-	4,762
Fam. Housing Constr., Navy & MC 2016	10,321	-	-	13	-	10,334
Fam. Housing Constr., Navy & MC 2017	95,506	-	-	-	-	95,506
Fam. Housing Constr., Navy & MC 2018	-	83,682	4,000	-	-	87,682
Fam. Housing Constr., Navy & MC	130,477	83,682	5,500	370	-	220,029
Fam. Housing Oper. & Maint, N&MC 2018	-	328,282	21,608	-	8,855	358,745
Fam. Housing Oper. & Maint, N&MC	-	328,282	21,608	-	8,855	358,745
Fam. Housing Constr., AF 2014	63,449	-	-	15	-	63,464
Fam. Housing Constr., AF 2015	5,727	-	-	-	-	5,727
Fam. Housing Constr., AF 2016	203,150	-	-	20	-	203,170
Fam. Housing Constr., AF 2017	66,352	-	21,440	-	-	87,792
Fam. Housing Constr., AF 2018	-	85,062	20,000	-	-	105,062
Fam. Housing Constr., AF	338,678	85,062	41,440	35	-	465,215
Fam. Housing Oper. & Maint., AF 2018	-	318,324	4,000	-	1,283	323,607
Fam. Housing Oper. & Maint., AF	-	318,324	4,000	-	1,283	323,607
Fam. Housing Oper. & Maint., DW 2018	-	59,169	-	-	-	59,169
Fam. Housing Oper. & Maint., DW	-	59,169	-	-	-	59,169
Homeowners Asst. Fund, Defense	65,652	-	-	323	1,493	67,468
Homeowners Asst. Fund, Defense	65,652	-	-	323	1,493	67,468
Homeowners Asst. Fund, Def, RA	792	-	-	4	15	811
Homeowners Asst. Fund, Def, RA	792	-	-	4	15	811
DoD Fam Hsg Improvement Fund	18,319	36,147	-	-	-	54,466
DoD Fam Hsg Improvement Fund	18,319	36,147	-	-	-	54,466
DoD Unaccmp Hsg Improvement Fund	9	623	-	-	-	632
DoD Unaccmp Hsg Improvement Fund	9	623	-	-	-	632
Total FAMILY HOUSING	613,212	1,424,858	119,365	970	15,330	2,173,735

REVOLVING AND MGMT FUNDS

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Base Realgn & Cl, D	-	-	-	-	-	1,026
FY 2005 BRAC - Army	496	-	-	496	-	250,065
FY 2005 BRAC - Army	496	-	-	496	-	250,065
FY 2005 BRAC - Navy	25	-	-	25	-	46,976
FY 2005 BRAC - Navy	25	-	-	25	-	46,976
FY 2005 BRAC - Air Force	17	-	-	17	-	5,072
FY 2005 BRAC - Air Force	17	-	-	17	-	5,072
FY 2005 BRAC - Defense Wide	231	-	-	231	-	98,807
FY 2005 BRAC - Defense Wide	231	-	-	231	-	98,807
Foreign Currency Fluct, Con, Def	-	-	-	-	-	31,492
Foreign Currency Fluct, Con, Def	-	-	-	-	-	31,492
Total MILITARY CONSTRUCTION	7,695,225	6,044,312	-	13,739,537	-543,055	16,186,872
<u>FAMILY HOUSING</u>						
Fam. Housing Constr., Army 2014	658	-	-	658	-38	-
Fam. Housing Constr., Army 2015	1,904	-	-	1,904	-	7,560
Fam. Housing Constr., Army 2016	2,394	-	-	2,394	-	15,285
Fam. Housing Constr., Army 2017	1,984	-	-	1,984	-	11,200
Fam. Housing Constr., Army 2018	32,451	-	-	32,451	-	150,711
Fam. Housing Constr., Army	39,391	-	-	39,391	-38	184,756
Fam. Housing Oper. & Maint, Army 2018	362,743	3,550	-	366,293	-33,115	-
Fam. Housing Oper. & Maint, Army	362,743	3,550	-	366,293	-33,115	-
Fam. Housing Constr., Navy & MC 2014	8,427	-	-	8,427	-13,318	-
Fam. Housing Constr., Navy & MC 2015	995	-	-	995	-	3,767
Fam. Housing Constr., Navy & MC 2016	1,311	-	-	1,311	-	9,023
Fam. Housing Constr., Navy & MC 2017	864	-	-	864	-	94,642
Fam. Housing Constr., Navy & MC 2018	-	-	-	-	-	87,682
Fam. Housing Constr., Navy & MC	11,597	-	-	11,597	-13,318	195,114
Fam. Housing Oper. & Maint, N&MC 2018	337,075	6,985	-	344,060	-14,685	-
Fam. Housing Oper. & Maint, N&MC	337,075	6,985	-	344,060	-14,685	-
Fam. Housing Constr., AF 2014	19,220	-	-	19,220	-44,244	-
Fam. Housing Constr., AF 2015	-	-	-	-	-	5,727
Fam. Housing Constr., AF 2016	50,690	-	-	50,690	-	152,481
Fam. Housing Constr., AF 2017	114	-	-	114	-	87,679
Fam. Housing Constr., AF 2018	-	-	-	-	-	105,062
Fam. Housing Constr., AF	70,024	-	-	70,024	-44,244	350,949
Fam. Housing Oper. & Maint., AF 2018	316,695	1,283	-	317,978	-5,629	-
Fam. Housing Oper. & Maint., AF	316,695	1,283	-	317,978	-5,629	-
Fam. Housing Oper. & Maint., DW 2018	58,446	-	-	58,446	-723	-
Fam. Housing Oper. & Maint., DW	58,446	-	-	58,446	-723	-
Homeowners Asst. Fund, Defense	1,830	-	-	1,830	-	65,638
Homeowners Asst. Fund, Defense	1,830	-	-	1,830	-	65,638
Homeowners Asst. Fund, Def, RA	15	-	-	15	-	796
Homeowners Asst. Fund, Def, RA	15	-	-	15	-	796
DoD Fam Hsg Improvement Fund	35,654	-	-	35,654	-	18,812
DoD Fam Hsg Improvement Fund	35,654	-	-	35,654	-	18,812
DoD Unaccmp Hsg Improvement Fund	-	-	-	-	-	632
DoD Unaccmp Hsg Improvement Fund	-	-	-	-	-	632
Total FAMILY HOUSING	1,233,470	11,818	-	1,245,288	-111,752	816,697

REVOLVING AND MGMT FUNDS

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
National Def Stockpile Trans Fd	218,817	-	-	1,877	58,524	279,218
National Def Stockpile Trans Fd	218,817	-	-	1,877	58,524	279,218
Pent. Reserv. Maint. Rev. Fd.	684,115	-	-	57,917	605,835	1,347,867
Pent. Reserv. Maint. Rev. Fd.	684,115	-	-	57,917	605,835	1,347,867
National Defense Sealift Fund	37,713	201,450	-	49,392	20,343	308,898
National Defense Sealift Fund	37,713	201,450	-	49,392	20,343	308,898
Working Capital Fund, Army	3,674,349	1,030,860	-	1,050,079	11,913,455	17,668,743
Working Capital Fund, Army	3,674,349	1,030,860	-	1,050,079	11,913,455	17,668,743
Working Capital Fund, Navy	2,945,503	3,818,272	-	3,258,726	31,970,778	41,993,279
Working Capital Fund, Navy	2,945,503	3,818,272	-	3,258,726	31,970,778	41,993,279
Working Capital Fund, Air Force	3,081,717	1,170,996	-58,997	22,886	24,250,806	28,467,408
Working Capital Fund, Air Force	3,081,717	1,170,996	-58,997	22,886	24,250,806	28,467,408
Working Capital Fund, Defense	1,934,106	12,328,886	204,662	7,438,751	49,505,767	71,412,172
Working Capital Fund, Defense	1,934,106	12,328,886	204,662	7,438,751	49,505,767	71,412,172
Working Capital Fund, DECA	176,479	1,277,331	-	705	4,811,996	6,266,511
Working Capital Fund, DECA	176,479	1,277,331	-	705	4,811,996	6,266,511
Buildings Maintenance Fund	15,131	-	-	11,434	265,875	292,440
Buildings Maintenance Fund	15,131	-	-	11,434	265,875	292,440
Total REVOLVING AND MGMT FUNDS	12,767,930	19,827,795	145,665	11,891,767	123,403,379	168,036,536
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-2,328,505	-	-	-	-2,328,505
Offsetting Receipts	-	-2,328,505	-	-	-	-2,328,505
Total DEDUCT FOR OFFSETTING RCPTS	-	-2,328,505	-	-	-	-2,328,505
TRUST FUNDS						
Voluntary Separation Incent Fund	-	62,313	-	-	-	62,313
Voluntary Separation Incent Fund	-	62,313	-	-	-	62,313
Host Nat Sup, US Reloc Act, Def	101,516	136,277	-	-	-	237,793
Host Nat Sup, US Reloc Act, Def	101,516	136,277	-	-	-	237,793
Supt for US Rel Guan Act	1,120,868	536,466	-	-	-	1,657,334
Supt for US Rel Guan Act	1,120,868	536,466	-	-	-	1,657,334
DoD General Gift Fund	6,592	504	-	-	-	7,096
DoD General Gift Fund	6,592	504	-	-	-	7,096
Air Force General Gift Fund	13,203	4,723	-	186	18	18,130
Air Force General Gift Fund	13,203	4,723	-	186	18	18,130
Ainsworth Library	24	-	-	-	-	24
Ainsworth Library	24	-	-	-	-	24
Army General Gift Fund	28,122	26,471	-	881	-	55,474
Army General Gift Fund	28,122	26,471	-	881	-	55,474
Navy General Gift Fund	6,684	2,114	-	-	-	8,798
Navy General Gift Fund	6,684	2,114	-	-	-	8,798
USN Academy Gift and Museum Fund	21,669	16,016	-	-	-	37,685
USN Academy Gift and Museum Fund	21,669	16,016	-	-	-	37,685
National Security Educ. Trust Fd	320	-	-	27	-27	320
National Security Educ. Trust Fd	320	-	-	27	-27	320
For. Nat. Empl. Sep. Pay Tr. Fd	70,035	2,606	-	19,597	-	92,238
For. Nat. Empl. Sep. Pay Tr. Fd	70,035	2,606	-	19,597	-	92,238

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
National Def Stockpile Trans Fd	-	54,614	-	54,614	-	224,604
National Def Stockpile Trans Fd	-	54,614	-	54,614	-	224,604
Pent. Reserv. Maint. Rev. Fd.	-	587,563	-	587,563	-	126,620
Pent. Reserv. Maint. Rev. Fd.	-	587,563	-	587,563	-	126,620
National Defense Sealift Fund	226,174	2,410	-	228,584	-	80,314
National Defense Sealift Fund	226,174	2,410	-	228,584	-	80,314
Working Capital Fund, Army	269,748	13,463,292	-	13,733,040	-471,124	3,464,579
Working Capital Fund, Army	269,748	13,463,292	-	13,733,040	-471,124	3,464,579
Working Capital Fund, Navy	-	35,915,982	-	35,915,982	-2,789,967	3,287,330
Working Capital Fund, Navy	-	35,915,982	-	35,915,982	-2,789,967	3,287,330
Working Capital Fund, Air Force	68,556	25,542,554	-	25,611,110	-20,694	2,835,604
Working Capital Fund, Air Force	68,556	25,542,554	-	25,611,110	-20,694	2,835,604
Working Capital Fund, Defense	59,090	61,607,543	-	61,666,633	-7,408,698	2,345,323
Working Capital Fund, Defense	59,090	61,607,543	-	61,666,633	-7,408,698	2,345,323
Working Capital Fund, DECA	1,293,030	4,690,683	-	5,983,713	-705	282,093
Working Capital Fund, DECA	1,293,030	4,690,683	-	5,983,713	-705	282,093
Buildings Maintenance Fund	-	267,163	-	267,163	-	25,277
Buildings Maintenance Fund	-	267,163	-	267,163	-	25,277
Total REVOLVING AND MGMT FUNDS	1,916,598	142,131,804	-	144,048,402	-10,691,188	12,671,744
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-	-2,328,505	-2,328,505	-	-
Offsetting Receipts	-	-	-2,328,505	-2,328,505	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-2,328,505	-2,328,505	-	-
TRUST FUNDS						
Voluntary Separation Incent Fund	-	-	62,313	62,313	-	-
Voluntary Separation Incent Fund	-	-	62,313	62,313	-	-
Host Nat Sup, US Reloc Act, Def	-	-	99,657	99,657	-	138,136
Host Nat Sup, US Reloc Act, Def	-	-	99,657	99,657	-	138,136
Supt for US Rel Guan Act	-	-	78,278	78,278	-	1,579,056
Supt for US Rel Guan Act	-	-	78,278	78,278	-	1,579,056
DoD General Gift Fund	-	-	58	58	-	7,038
DoD General Gift Fund	-	-	58	58	-	7,038
Air Force General Gift Fund	-	-	3,888	3,888	-	14,242
Air Force General Gift Fund	-	-	3,888	3,888	-	14,242
Ainsworth Library	-	-	-	-	-	24
Ainsworth Library	-	-	-	-	-	24
Army General Gift Fund	-	-	18,560	18,560	-	36,914
Army General Gift Fund	-	-	18,560	18,560	-	36,914
Navy General Gift Fund	-	-	952	952	-	7,846
Navy General Gift Fund	-	-	952	952	-	7,846
USN Academy Gift and Museum Fund	-	-	14,425	14,425	-	23,260
USN Academy Gift and Museum Fund	-	-	14,425	14,425	-	23,260
National Security Educ. Trust Fd	-	-	-	-	-	320
National Security Educ. Trust Fd	-	-	-	-	-	320
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-	-	-	92,238
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	-	-	-	92,238

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
OBLIGATIONS AND UNOBLIGATED BALANCES
FISCAL YEAR 2018 - ACTUAL
(Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Air Force Cadet Fund-TR	-	-	-	-	432	432
Air Force Cadet Fund-TR	-	-	-	-	432	432
Schg Coll,Sales Comm.Strs, D-TR	53,437	-	-	-	238,950	292,387
Schg Coll,Sales Comm.Strs, D-TR	53,437	-	-	-	238,950	292,387
Ships Stores Profit, Navy	851	11,556	-	-	-	12,407
Ships Stores Profit, Navy	851	11,556	-	-	-	12,407
Total TRUST FUNDS	1,423,321	799,046	-	20,691	239,373	2,482,431
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-11,000	-	-	-	-11,000
Profits Sales of Ships Stores, N	-	-11,000	-	-	-	-11,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-3,000	-	-	-	-3,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-3,000	-	-	-	-3,000
Emp Agy Cont, VSI Trust Fd.	-	-36,800	-	-	-	-36,800
Emp Agy Cont, VSI Trust Fd.	-	-36,800	-	-	-	-36,800
Total INTERFUND TRANSACTIONS	-	-50,800	-	-	-	-50,800

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2018 - ACTUAL
 (Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Air Force Cadet Fund-TR	-	-	216	216	-	216
Air Force Cadet Fund-TR	-	-	216	216	-	216
Schg Coll,Sales Comm.Strs, D-TR	-	-	264,148	264,148	-	28,239
Schg Coll,Sales Comm.Strs, D-TR	-	-	264,148	264,148	-	28,239
Ships Stores Profit, Navy	-	-	10,748	10,748	-	1,659
Ships Stores Profit, Navy	-	-	10,748	10,748	-	1,659
Total TRUST FUNDS	-	-	553,243	553,243	-	1,929,188
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-	-11,000	-11,000	-	-
Profits Sales of Ships Stores, N	-	-	-11,000	-11,000	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-3,000	-3,000	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-3,000	-3,000	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-36,800	-36,800	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-36,800	-36,800	-	-
Total INTERFUND TRANSACTIONS	-	-	-50,800	-50,800	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
MILITARY PERSONNEL							
Military Personnel, Army	2019	342	45,619,196	-	-	292,794	45,912,332
Military Personnel, Army		342	45,619,196	-	-	292,794	45,912,332
Medicare-Ret.Contrib., Army	2019	-	2,141,850	-	-	-	2,141,850
Medicare-Ret.Contrib., Army		-	2,141,850	-	-	-	2,141,850
Military Personnel, Navy	2019	355	30,549,942	-	-	366,631	30,916,928
Military Personnel, Navy		355	30,549,942	-	-	366,631	30,916,928
Medicare-Ret. Contrib., Navy	2019	-	1,465,880	-	-	-	1,465,880
Medicare-Ret. Contrib., Navy		-	1,465,880	-	-	-	1,465,880
Military Personnel, Marine Corps	2019	212	13,888,270	-	-	28,956	13,917,438
Military Personnel, Marine Corps		212	13,888,270	-	-	28,956	13,917,438
Medicare-Ret. Contrib., MC	2019	-	830,962	-	-	-	830,962
Medicare-Ret. Contrib., MC		-	830,962	-	-	-	830,962
Military Personnel, Air Force	2019	272	31,039,199	-	-	478,724	31,518,195
Military Personnel, Air Force		272	31,039,199	-	-	478,724	31,518,195
Medicare-Ret. Contrib., AF	2019	-	1,448,912	-	-	-	1,448,912
Medicare-Ret. Contrib., AF		-	1,448,912	-	-	-	1,448,912
Reserve Personnel, Army	2019	-	4,873,954	-	-	43,000	4,916,954
Reserve Personnel, Army		-	4,873,954	-	-	43,000	4,916,954
Medicare-Ret.Contrib., Army Res	2019	-	386,852	-	-	-	386,852
Medicare-Ret.Contrib., Army Res		-	386,852	-	-	-	386,852
Reserve Personnel, Navy	2019	-	2,060,121	-	-	36,626	2,096,747
Reserve Personnel, Navy		-	2,060,121	-	-	36,626	2,096,747
Medicare-Ret. Contrib., Navy Res	2019	-	130,504	-	-	-	130,504
Medicare-Ret. Contrib., Navy Res		-	130,504	-	-	-	130,504
Reserve Personnel, Marine Corps	2019	-	784,770	-	-	7,343	792,113
Reserve Personnel, Marine Corps		-	784,770	-	-	7,343	792,113
Medicare-Ret. Contrib., MC Res	2019	-	73,987	-	-	-	73,987
Medicare-Ret. Contrib., MC Res		-	73,987	-	-	-	73,987
Reserve Personnel, Air Force	2019	-	1,881,482	-	-	10,237	1,891,719
Reserve Personnel, Air Force		-	1,881,482	-	-	10,237	1,891,719
Medicare-Ret.Contrib., AF Res	2019	-	132,578	-	-	-	132,578
Medicare-Ret.Contrib., AF Res		-	132,578	-	-	-	132,578
National Guard Personnel, Army	2019	-	8,796,228	-	-	51,000	8,847,228
National Guard Personnel, Army		-	8,796,228	-	-	51,000	8,847,228
Medicare-Ret.Contrib., ARNG	2019	-	685,375	-	-	-	685,375
Medicare-Ret.Contrib., ARNG		-	685,375	-	-	-	685,375
National Guard Personnel, AF	2019	-	3,704,540	-	-	53,600	3,758,140
National Guard Personnel, AF		-	3,704,540	-	-	53,600	3,758,140
Medicare-Ret. Contrib., ANG	2019	-	236,097	-	-	-	236,097
Medicare-Ret. Contrib., ANG		-	236,097	-	-	-	236,097
Con Rcpt Acc Pmt Mil Ret Fd		-	7,909,319	-	-	-	7,909,319
Con Rcpt Acc Pmt Mil Ret Fd		-	7,909,319	-	-	-	7,909,319
Total MILITARY PERSONNEL		1,181	158,640,018	-	-	1,368,911	160,010,110
OPERATION AND MAINTENANCE							
Oper. & Maint., Army	2019	126,194	58,745,776	-	-	8,933,774	67,805,744

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
MILITARY PERSONNEL						
Military Personnel, Army	2019 45,619,196	292,794	-	45,911,990	-	342
Military Personnel, Army	45,619,196	292,794	-	45,911,990	-	342
Medicare-Ret.Contrib., Army	2019 2,141,850	-	-	2,141,850	-	-
Medicare-Ret.Contrib., Army	2,141,850	-	-	2,141,850	-	-
Military Personnel, Navy	2019 30,549,942	366,631	-	30,916,573	-	350
Military Personnel, Navy	30,549,942	366,631	-	30,916,573	-	350
Medicare-Ret. Contrib., Navy	2019 1,465,880	-	-	1,465,880	-	-
Medicare-Ret. Contrib., Navy	1,465,880	-	-	1,465,880	-	-
Military Personnel, Marine Corps	2019 13,888,270	28,956	-	13,917,226	-	212
Military Personnel, Marine Corps	13,888,270	28,956	-	13,917,226	-	212
Medicare-Ret. Contrib., MC	2019 830,962	-	-	830,962	-	-
Medicare-Ret. Contrib., MC	830,962	-	-	830,962	-	-
Military Personnel, Air Force	2019 31,039,199	478,724	-	31,517,923	-	272
Military Personnel, Air Force	31,039,199	478,724	-	31,517,923	-	272
Medicare-Ret. Contrib., AF	2019 1,448,912	-	-	1,448,912	-	-
Medicare-Ret. Contrib., AF	1,448,912	-	-	1,448,912	-	-
Reserve Personnel, Army	2019 4,873,954	43,000	-	4,916,954	-	-
Reserve Personnel, Army	4,873,954	43,000	-	4,916,954	-	-
Medicare-Ret.Contrib., Army Res	2019 386,852	-	-	386,852	-	-
Medicare-Ret.Contrib., Army Res	386,852	-	-	386,852	-	-
Reserve Personnel, Navy	2019 2,060,121	36,626	-	2,096,747	-	-
Reserve Personnel, Navy	2,060,121	36,626	-	2,096,747	-	-
Medicare-Ret. Contrib., Navy Res	2019 130,504	-	-	130,504	-	-
Medicare-Ret. Contrib., Navy Res	130,504	-	-	130,504	-	-
Reserve Personnel, Marine Corps	2019 784,770	7,343	-	792,113	-	-
Reserve Personnel, Marine Corps	784,770	7,343	-	792,113	-	-
Medicare-Ret. Contrib., MC Res	2019 73,987	-	-	73,987	-	-
Medicare-Ret. Contrib., MC Res	73,987	-	-	73,987	-	-
Reserve Personnel, Air Force	2019 1,881,482	10,237	-	1,891,719	-	-
Reserve Personnel, Air Force	1,881,482	10,237	-	1,891,719	-	-
Medicare-Ret.Contrib., AF Res	2019 132,578	-	-	132,578	-	-
Medicare-Ret.Contrib., AF Res	132,578	-	-	132,578	-	-
National Guard Personnel, Army	2019 8,796,228	51,000	-	8,847,228	-	-
National Guard Personnel, Army	8,796,228	51,000	-	8,847,228	-	-
Medicare-Ret.Contrib., ARNG	2019 685,375	-	-	685,375	-	-
Medicare-Ret.Contrib., ARNG	685,375	-	-	685,375	-	-
National Guard Personnel, AF	2019 3,704,540	53,600	-	3,758,140	-	-
National Guard Personnel, AF	3,704,540	53,600	-	3,758,140	-	-
Medicare-Ret. Contrib., ANG	2019 236,097	-	-	236,097	-	-
Medicare-Ret. Contrib., ANG	236,097	-	-	236,097	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	7,909,319	7,909,319	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	-	7,909,319	7,909,319	-	-
Total MILITARY PERSONNEL	150,730,699	1,368,911	7,909,319	160,008,929	-	1,176
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	2019 58,740,857	8,933,774	-	67,674,631	-	133,302

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Oper. & Maint., Army	126,194	58,745,776	-	-	8,933,774	67,805,744
Oper. & Maint., Navy 2019	4,899	53,386,701	-	-	6,448,310	59,839,910
Oper. & Maint., Navy	4,899	53,386,701	-	-	6,448,310	59,839,910
Oper. & Maint., Marine Corps 2019	123	7,845,141	-	-	233,469	8,078,733
Oper. & Maint., Marine Corps	123	7,845,141	-	-	233,469	8,078,733
Oper. & Maint., Air Force 2019	6,797	50,492,048	-	-	866,204	51,365,049
Oper. & Maint., Air Force	6,797	50,492,048	-	-	866,204	51,365,049
Oper. & Maint., Defense-Wide 2018	1,594,102	-950,000	-	-	-	644,102
Oper. & Maint., Defense-Wide 2019	384,811	44,798,976	-	-	2,882,737	48,066,524
Oper. & Maint., Defense-Wide	1,978,913	43,848,976	-	-	2,882,737	48,710,626
Office of the Inspector General 2018	1,613	-	-	-	-	1,613
Office of the Inspector General 2019	-	353,965	-	-	8,588	362,553
Office of the Inspector General	1,613	353,965	-	-	8,588	364,166
Oper. & Maint., Army Reserve 2019	-	2,828,418	-	-	18,000	2,846,418
Oper. & Maint., Army Reserve	-	2,828,418	-	-	18,000	2,846,418
Oper. & Maint., Navy Reserve 2019	-	1,055,378	-	-	6,775	1,062,153
Oper. & Maint., Navy Reserve	-	1,055,378	-	-	6,775	1,062,153
Oper. & Maint, Marine Corps Res. 2019	-	275,280	-	-	1,829	277,109
Oper. & Maint, Marine Corps Res.	-	275,280	-	-	1,829	277,109
Oper & Maint, Air Force Reserve 2019	-	3,286,238	-	-	89,956	3,376,194
Oper & Maint, Air Force Reserve	-	3,286,238	-	-	89,956	3,376,194
Oper. & Maint., Army Nat'l Guard 2019	657	7,241,735	-	-	101,373	7,343,765
Oper. & Maint., Army Nat'l Guard	657	7,241,735	-	-	101,373	7,343,765
Oper. & Maint., Air Nat'l Guard 2019	-	6,485,309	-	-	18,615	6,503,924
Oper. & Maint., Air Nat'l Guard	-	6,485,309	-	-	18,615	6,503,924
Overseas Contingency Ops Trf Fnd	9,972	-	-	-	-	9,972
Overseas Contingency Ops Trf Fnd	9,972	-	-	-	-	9,972
Court of Appeals, Armed Forces 2019	-	14,662	-	-	-	14,662
Court of Appeals, Armed Forces	-	14,662	-	-	-	14,662
Drug Intrdct & Counter-Drug Act 2019	-	1,034,625	-	-	-	1,034,625
Drug Intrdct & Counter-Drug Act	-	1,034,625	-	-	-	1,034,625
Spt. for Int'l Sport. Comp., Def	6,485	-	-	-	-	6,485
Spt. for Int'l Sport. Comp., Def	6,485	-	-	-	-	6,485
Foreign Currency Fluct, Defense	970,000	-250,000	-	-	-	720,000
Foreign Currency Fluct, Defense	970,000	-250,000	-	-	-	720,000
Defense Health Program 2017	88,985	-2,413	-	-	-	86,572
Defense Health Program 2018	2,394,476	-215,000	-	-	-	2,179,476
Defense Health Program 2019	12,433	34,240,271	-	-	4,604,717	38,857,421
Defense Health Program	2,495,894	34,022,858	-	-	4,604,717	41,123,469
Environmental Rest. Fund, Army	-	235,809	-	-	-	235,809
Environmental Rest. Fund, Army	-	235,809	-	-	-	235,809
Environmental Rest. Fund, Navy	43	365,883	-	-	-	365,926
Environmental Rest. Fund, Navy	43	365,883	-	-	-	365,926
Environmental Rest. Fund, AF	300	365,808	-	-	-	366,108
Environmental Rest. Fund, AF	300	365,808	-	-	-	366,108
Environmental Rest. Fund, Def.	12,625	19,002	-	-	-	31,627
Environmental Rest. Fund, Def.	12,625	19,002	-	-	-	31,627

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Oper. & Maint., Army	58,740,857	8,933,774	-	67,674,631	-	133,302
Oper. & Maint., Navy	53,377,840	6,448,310	-	59,826,150	-	13,535
Oper. & Maint., Navy	53,377,840	6,448,310	-	59,826,150	-	13,535
Oper. & Maint., Marine Corps	7,843,041	233,469	-	8,076,510	-	5,092
Oper. & Maint., Marine Corps	7,843,041	233,469	-	8,076,510	-	5,092
Oper. & Maint., Air Force	50,481,474	866,204	-	51,347,678	-	29,559
Oper. & Maint., Air Force	50,481,474	866,204	-	51,347,678	-	29,559
Oper. & Maint., Defense-Wide	-	-	-	-	-	-
Oper. & Maint., Defense-Wide	44,792,126	2,882,737	-	47,674,863	-	1,994,186
Oper. & Maint., Defense-Wide	44,792,126	2,882,737	-	47,674,863	-	1,994,186
Office of the Inspector General	1,613	-	-	1,613	-	-
Office of the Inspector General	349,988	8,588	-	358,576	-	3,977
Office of the Inspector General	351,601	8,588	-	360,189	-	3,977
Oper. & Maint., Army Reserve	2,828,418	18,000	-	2,846,418	-	-
Oper. & Maint., Army Reserve	2,828,418	18,000	-	2,846,418	-	-
Oper. & Maint., Navy Reserve	1,055,378	6,775	-	1,062,153	-	-
Oper. & Maint., Navy Reserve	1,055,378	6,775	-	1,062,153	-	-
Oper. & Maint, Marine Corps Res.	275,280	1,829	-	277,109	-	-
Oper. & Maint, Marine Corps Res.	275,280	1,829	-	277,109	-	-
Oper & Maint, Air Force Reserve	3,286,238	89,956	-	3,376,194	-	-
Oper & Maint, Air Force Reserve	3,286,238	89,956	-	3,376,194	-	-
Oper. & Maint., Army Nat'l Guard	7,241,735	101,373	-	7,343,108	-	657
Oper. & Maint., Army Nat'l Guard	7,241,735	101,373	-	7,343,108	-	657
Oper. & Maint., Air Nat'l Guard	6,485,309	18,615	-	6,503,924	-	-
Oper. & Maint., Air Nat'l Guard	6,485,309	18,615	-	6,503,924	-	-
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	9,972
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	9,972
Court of Appeals, Armed Forces	14,662	-	-	14,662	-	-
Court of Appeals, Armed Forces	14,662	-	-	14,662	-	-
Drug Intrdct & Counter-Drug Act	1,034,625	-	-	1,034,625	-	-
Drug Intrdct & Counter-Drug Act	1,034,625	-	-	1,034,625	-	-
Spt. for Int'l Sport. Comp., Def	-	-	-	-	-	8,017
Spt. for Int'l Sport. Comp., Def	-	-	-	-	-	8,017
Foreign Currency Fluct, Defense	-	-	-	-	-	720,000
Foreign Currency Fluct, Defense	-	-	-	-	-	720,000
Defense Health Program	-	-	-	-	-	86,572
Defense Health Program	2,010,598	5,705	-	2,016,303	-	163,173
Defense Health Program	31,524,057	4,439,199	-	35,963,256	-	2,894,165
Defense Health Program	33,534,655	4,444,904	-	37,979,559	-	3,143,910
Environmental Rest. Fund, Army	235,809	-	-	235,809	-	-
Environmental Rest. Fund, Army	235,809	-	-	235,809	-	-
Environmental Rest. Fund, Navy	365,883	-	-	365,883	-	-
Environmental Rest. Fund, Navy	365,883	-	-	365,883	-	-
Environmental Rest. Fund, AF	365,808	-	-	365,808	-	-
Environmental Rest. Fund, AF	365,808	-	-	365,808	-	-
Environmental Rest. Fund, Def.	19,002	-	-	19,002	-	605
Environmental Rest. Fund, Def.	19,002	-	-	19,002	-	605

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Envir. Rest., Form. Used Sites	-	248,673	-	-	-	248,673
Envir. Rest., Form. Used Sites	-	248,673	-	-	-	248,673
Overseas Hum., Dis. & Civic. Aid 2018	98,739	-	-	-	-	98,739
Overseas Hum., Dis. & Civic. Aid 2019	282	117,663	-	-	-	117,945
Overseas Hum., Dis. & Civic. Aid	99,021	117,663	-	-	-	216,684
Coop Threat Red Account 2017	1,703	-	-	-	-	1,703
Coop Threat Red Account 2018	76,791	-	-	-	-	76,791
Coop Threat Red Account 2019	3,128	350,240	-	-	3,000	356,368
Coop Threat Red Account	81,622	350,240	-	-	3,000	434,862
Contr to Coop Threat Red	24,171	-	-	-	-	24,171
Contr to Coop Threat Red	24,171	-	-	-	-	24,171
Paymnt to Kaho'olawe Island Fd	80	-	-	-	-	80
Paymnt to Kaho'olawe Island Fd	80	-	-	-	-	80
Afghanistan Security Forces Fund 2018	1,424,824	-	-	-	-	1,424,824
Afghanistan Security Forces Fund 2019	119,490	4,920,000	-	-	304,000	5,343,490
Afghanistan Security Forces Fund	1,544,314	4,920,000	-	-	304,000	6,768,314
Ctr-ISIS Train/Equip Fund 2018	1,544,182	-300,000	-	-	-	1,244,182
Ctr-ISIS Train/Equip Fund 2019	-	1,352,200	-	-	-	1,352,200
Ctr-ISIS Train/Equip Fund	1,544,182	1,052,200	-	-	-	2,596,382
Dod Acq Workforce Dev Fund 2017	-2	-	-	-	-	-2
Dod Acq Workforce Dev Fund 2018	52,584	-	-	-	-	52,584
Dod Acq Workforce Dev Fund 2019	-	450,000	-	-	-	450,000
Dod Acq Workforce Dev Fund	52,582	450,000	-	-	-	502,582
Emer. Response Fd, Def.	217,930	-	-	-	-	217,930
Emer. Response Fd, Def.	217,930	-	-	-	-	217,930
Emergency Response	11,463	-	-	-	-	11,463
Emergency Response	11,463	-	-	-	-	11,463
Def. Burdensharing - Allies/NATO	467,483	858,517	-	-	-	1,326,000
Def. Burdensharing - Allies/NATO	467,483	858,517	-	-	-	1,326,000
Restoration of Rocky Mtn Arsenal	11,770	1,046	-	-	-	12,816
Restoration of Rocky Mtn Arsenal	11,770	1,046	-	-	-	12,816
National Science Center, Army	72	-	-	-	-	72
National Science Center, Army	72	-	-	-	-	72
Proceeds, Trans/Disp Comm Fac.	3,485	-38	-	-	-	3,447
Proceeds, Trans/Disp Comm Fac.	3,485	-38	-	-	-	3,447
Kaho'olawe Is Conv, Rm Env Res	10	-	-	-	-	10
Kaho'olawe Is Conv, Rm Env Res	10	-	-	-	-	10
Disposal of DoD Real Property	67,682	7,680	-	-	-	75,362
Disposal of DoD Real Property	67,682	7,680	-	-	-	75,362
Lease of DoD Real Property	189,541	36,232	-	-	-	225,773
Lease of DoD Real Property	189,541	36,232	-	-	-	225,773
DoD Overseas Mil. Fac. Inv. Rec.	1,482	-	-	-	-	1,482
DoD Overseas Mil. Fac. Inv. Rec.	1,482	-	-	-	-	1,482
Mutually Beneficial Activities	60,372	6,000	-	-	-	66,372
Mutually Beneficial Activities	60,372	6,000	-	-	-	66,372
DoD Vietnam War Comm Fund	9,758	-	-	-	-	9,758
DoD Vietnam War Comm Fund	9,758	-	-	-	-	9,758

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Envir. Rest., Form. Used Sites	248,673	-	-	248,673	-	21,000
Envir. Rest., Form. Used Sites	248,673	-	-	248,673	-	21,000
Overseas Hum., Dis. & Civic. Aid 2018	98,739	-	-	98,739	-	-
Overseas Hum., Dis. & Civic. Aid 2019	58,832	-	-	58,832	-	59,113
Overseas Hum., Dis. & Civic. Aid	157,571	-	-	157,571	-	59,113
Coop Threat Red Account 2017	1,703	-	-	1,703	-	-
Coop Threat Red Account 2018	68,563	-	-	68,563	-	8,228
Coop Threat Red Account 2019	199,901	3,000	-	202,901	-	153,467
Coop Threat Red Account	270,167	3,000	-	273,167	-	161,695
Contr to Coop Threat Red	-	-	-	-	-	-20,103
Contr to Coop Threat Red	-	-	-	-	-	-20,103
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	40
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	40
Afghanistan Security Forces Fund 2018	1,424,824	-	-	1,424,824	-	-
Afghanistan Security Forces Fund 2019	3,326,680	304,000	-	3,630,680	-	1,712,810
Afghanistan Security Forces Fund	4,751,504	304,000	-	5,055,504	-	1,712,810
Ctr-ISIS Train/Equip Fund 2018	1,544,182	-	-	1,544,182	-	-300,000
Ctr-ISIS Train/Equip Fund 2019	540,880	-	-	540,880	-	811,320
Ctr-ISIS Train/Equip Fund	2,085,062	-	-	2,085,062	-	511,320
Dod Acq Workforce Dev Fund 2017	-	-	-	-	-	-2
Dod Acq Workforce Dev Fund 2018	52,584	-	-	52,584	-	-
Dod Acq Workforce Dev Fund 2019	397,416	-	-	397,416	-	52,584
Dod Acq Workforce Dev Fund	450,000	-	-	450,000	-	52,582
Emer. Response Fd, Def.	-	-	-	-	-	207,587
Emer. Response Fd, Def.	-	-	-	-	-	207,587
Emergency Response	-	-	-	-	-	11,463
Emergency Response	-	-	-	-	-	11,463
Def. Burdensharing - Allies/NATO	-	-	776,000	776,000	-	550,000
Def. Burdensharing - Allies/NATO	-	-	776,000	776,000	-	550,000
Restoration of Rocky Mtn Arsenal	-	-	1,000	1,000	-	11,816
Restoration of Rocky Mtn Arsenal	-	-	1,000	1,000	-	11,816
National Science Center, Army	-	-	-	-	-	72
National Science Center, Army	-	-	-	-	-	72
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	-	3,447
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	-	3,447
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	10
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	10
Disposal of DoD Real Property	-	-	9,978	9,978	-	65,384
Disposal of DoD Real Property	-	-	9,978	9,978	-	65,384
Lease of DoD Real Property	-	-	29,804	29,804	-	195,969
Lease of DoD Real Property	-	-	29,804	29,804	-	195,969
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	1,479
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	1,479
Mutually Beneficial Activities	-	-	6,000	6,000	-	60,372
Mutually Beneficial Activities	-	-	6,000	6,000	-	60,372
DoD Vietnam War Comm Fund	-	-	-	-	-	9,758
DoD Vietnam War Comm Fund	-	-	-	-	-	9,758

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Spt of Athletic Pgm	6,375	-	-	-	-	6,375
Spt of Athletic Pgm	6,375	-	-	-	-	6,375
Total OPERATION AND MAINTENANCE	10,007,910	279,701,825	-	-	24,521,347	314,231,082
PROCUREMENT						
Aircraft Procurement, Army	2017	601,536	-16,000	-	-	585,536
Aircraft Procurement, Army	2018	2,000,437	-	-	-	2,000,437
Aircraft Procurement, Army	2019	10,038	4,821,719	-	450,000	5,281,757
Aircraft Procurement, Army		2,612,011	4,805,719	-	450,000	7,867,730
Missile Procurement, Army	2017	295,214	-	-	-	295,214
Missile Procurement, Army	2018	2,236,074	-80,000	-	-	2,156,074
Missile Procurement, Army	2019	-	4,875,160	-	550,000	5,425,160
Missile Procurement, Army		2,531,288	4,795,160	-	550,000	7,876,448
Procurement of W&TCV, Army	2017	325,698	-	-	-	325,698
Procurement of W&TCV, Army	2018	2,673,124	-210,506	-	-	2,462,618
Procurement of W&TCV, Army	2019	-	5,588,510	-	15,000	5,603,510
Procurement of W&TCV, Army		2,998,822	5,378,004	-	15,000	8,391,826
Procurement of Ammunition, Army	2017	446,871	-	-	-	446,871
Procurement of Ammunition, Army	2018	995,792	-	-	-	995,792
Procurement of Ammunition, Army	2019	-	2,575,405	-	2,685,930	5,261,335
Procurement of Ammunition, Army		1,442,663	2,575,405	-	2,685,930	6,703,998
Other Procurement, Army	2017	529,547	-	-	-	529,547
Other Procurement, Army	2018	2,388,289	-64,390	-	-	2,323,899
Other Procurement, Army	2019	11,181	9,217,937	-	140,639	9,369,757
Other Procurement, Army		2,929,017	9,153,547	-	140,639	12,223,203
Jt IED Defeat Fund	2017	2	-	-	-	2
Jt IED Defeat Fund		2	-	-	-	2
Aircraft Procurement, Navy	2017	1,233,436	-38,894	-	-	1,194,542
Aircraft Procurement, Navy	2018	7,922,531	-26,361	-	-	7,896,170
Aircraft Procurement, Navy	2019	-	20,375,805	-	5,818	20,381,623
Aircraft Procurement, Navy		9,155,967	20,310,550	-	5,818	29,472,335
Weapons Procurement, Navy	2017	287,626	-	-	-	287,626
Weapons Procurement, Navy	2018	1,004,264	-115,657	-	-	888,607
Weapons Procurement, Navy	2019	2,569	3,725,710	-	17,828	3,746,107
Weapons Procurement, Navy		1,294,459	3,610,053	-	17,828	4,922,340
Proc. of Ammunition, Navy & MC	2017	29,198	-2,216	-	-	26,982
Proc. of Ammunition, Navy & MC	2018	115,982	-	-	-	115,982
Proc. of Ammunition, Navy & MC	2019	-	1,182,465	-	26,354	1,208,819
Proc. of Ammunition, Navy & MC		145,180	1,180,249	-	26,354	1,351,783
Shipbuilding & Conversion, Navy	2009	18,493	-	-	-	18,493
Shipbuilding & Conversion, Navy	2011	231,347	-98,000	-	-	133,347
Shipbuilding & Conversion, Navy	2012	539,493	-87,000	-	-	452,493
Shipbuilding & Conversion, Navy	2013	886,471	-	-	-	886,471
Shipbuilding & Conversion, Navy	2015	1,294,749	-	-	-	1,294,749
Shipbuilding & Conversion, Navy	2016	2,211,650	-	-	-	2,211,650
Shipbuilding & Conversion, Navy	2017	3,173,123	-	-	-	3,173,123
Shipbuilding & Conversion, Navy	2018	10,903,510	-	-	-	10,903,510
Shipbuilding & Conversion, Navy	2019	71	24,150,087	-	-	24,150,158
Shipbuilding & Conversion, Navy		19,258,907	23,965,087	-	-	43,223,994
National Sea-Based Det Fd	2017	15,243	-	-	-	15,243
National Sea-Based Det Fd	2018	4,180	-	-	-	4,180
National Sea-Based Det Fd		19,423	-	-	-	19,423
Other Procurement, Navy	2017	350,059	-32,344	-	-	317,715
Other Procurement, Navy	2018	2,023,472	-36,600	-	-	1,986,872
Other Procurement, Navy	2019	11,774	9,291,726	-	440,148	9,743,648
Other Procurement, Navy		2,385,305	9,222,782	-	440,148	12,048,235

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Spt of Athletic Pgm	-	-	-	-	-	-
Spt of Athletic Pgm	-	-	-	-	-	-
Total OPERATION AND MAINTENANCE	280,292,718	24,361,534	822,782	305,477,034	-	9,678,626
PROCUREMENT						
Aircraft Procurement, Army	2017	585,536	-	-	585,536	-
Aircraft Procurement, Army	2018	1,310,384	95,998	-	1,406,382	594,055
Aircraft Procurement, Army	2019	2,834,203	450,000	-	3,284,203	1,997,554
Aircraft Procurement, Army		4,730,123	545,998	-	5,276,121	2,591,609
Missile Procurement, Army	2017	295,214	-	-	295,214	-
Missile Procurement, Army	2018	1,465,094	770,980	-	2,236,074	-80,000
Missile Procurement, Army	2019	3,899,174	550,000	-	4,449,174	975,986
Missile Procurement, Army		5,659,482	1,320,980	-	6,980,462	895,986
Procurement of W&TCV, Army	2017	325,698	-	-	325,698	-
Procurement of W&TCV, Army	2018	1,861,134	5,253	-	1,866,387	596,231
Procurement of W&TCV, Army	2019	2,810,850	15,000	-	2,825,850	2,777,660
Procurement of W&TCV, Army		4,997,682	20,253	-	5,017,935	3,373,891
Procurement of Ammunition, Army	2017	446,871	-	-	446,871	-
Procurement of Ammunition, Army	2018	347,960	358,768	-	706,728	289,064
Procurement of Ammunition, Army	2019	1,907,345	1,989,200	-	3,896,545	1,364,790
Procurement of Ammunition, Army		2,702,176	2,347,968	-	5,050,144	1,653,854
Other Procurement, Army	2017	529,547	-	-	529,547	-
Other Procurement, Army	2018	1,805,367	29,123	-	1,834,490	489,409
Other Procurement, Army	2019	4,938,609	140,639	-	5,079,248	4,290,509
Other Procurement, Army		7,273,523	169,762	-	7,443,285	4,779,918
Jt IED Defeat Fund	2017	2	-	-	2	-
Jt IED Defeat Fund		2	-	-	2	-
Aircraft Procurement, Navy	2017	1,194,542	-	-	1,194,542	-
Aircraft Procurement, Navy	2018	5,281,688	-	-	5,281,688	2,614,482
Aircraft Procurement, Navy	2019	14,225,277	5,818	-	14,231,095	6,150,528
Aircraft Procurement, Navy		20,701,507	5,818	-	20,707,325	8,765,010
Weapons Procurement, Navy	2017	287,626	-	-	287,626	-
Weapons Procurement, Navy	2018	484,873	3,804	-	488,677	399,930
Weapons Procurement, Navy	2019	2,977,002	17,828	-	2,994,830	751,277
Weapons Procurement, Navy		3,749,501	21,632	-	3,771,133	1,151,207
Proc. of Ammunition, Navy & MC	2017	26,982	-	-	26,982	-
Proc. of Ammunition, Navy & MC	2018	54,381	3,611	-	57,992	57,990
Proc. of Ammunition, Navy & MC	2019	940,701	26,354	-	967,055	241,764
Proc. of Ammunition, Navy & MC		1,022,064	29,965	-	1,052,029	299,754
Shipbuilding & Conversion, Navy	2009	-	-	-	-	18,493
Shipbuilding & Conversion, Navy	2011	-	-	-	-	133,347
Shipbuilding & Conversion, Navy	2012	-	-	-	-	452,493
Shipbuilding & Conversion, Navy	2013	-	-	-	-	886,471
Shipbuilding & Conversion, Navy	2015	1,294,749	-	-	1,294,749	-
Shipbuilding & Conversion, Navy	2016	1,105,824	-	-	1,105,824	1,105,826
Shipbuilding & Conversion, Navy	2017	1,586,559	-	-	1,586,559	1,586,564
Shipbuilding & Conversion, Navy	2018	6,798,618	-	-	6,798,618	4,104,892
Shipbuilding & Conversion, Navy	2019	15,697,557	-	-	15,697,557	8,452,601
Shipbuilding & Conversion, Navy		26,483,307	-	-	26,483,307	16,740,687
National Sea-Based Det Fd	2017	-	-	-	-	15,243
National Sea-Based Det Fd	2018	-	-	-	-	4,180
National Sea-Based Det Fd		-	-	-	-	19,423
Other Procurement, Navy	2017	317,715	-	-	317,715	-
Other Procurement, Navy	2018	940,327	71,413	-	1,011,740	975,132
Other Procurement, Navy	2019	7,334,619	440,148	-	7,774,767	1,968,881
Other Procurement, Navy		8,592,661	511,561	-	9,104,222	2,944,013

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Coastal Defense Augmentation	4,411	-	-	-	-	4,411
Coastal Defense Augmentation	4,411	-	-	-	-	4,411
Procurement, Marine Corps 2017	58,652	-	-	-	-	58,652
Procurement, Marine Corps 2018	356,955	-	-	-	-	356,955
Procurement, Marine Corps 2019	-	2,780,007	-	-	49,782	2,829,789
Procurement, Marine Corps	415,607	2,780,007	-	-	49,782	3,245,396
Aircraft Procurement, Air Force 2017	2,013,094	-169,677	-	-	-	1,843,417
Aircraft Procurement, Air Force 2018	9,573,788	-283,655	-	-	-	9,290,133
Aircraft Procurement, Air Force 2019	6,977	18,076,015	-	-	185,000	18,267,992
Aircraft Procurement, Air Force	11,593,859	17,622,683	-	-	185,000	29,401,542
Missile Procurement, Air Force 2017	226,166	-	-	-	-	226,166
Missile Procurement, Air Force 2018	1,368,254	-5,200	-	-	-	1,363,054
Missile Procurement, Air Force 2019	42	3,071,834	-	-	100,000	3,171,876
Missile Procurement, Air Force	1,594,462	3,066,634	-	-	100,000	4,761,096
Space Procurement, AF 2017	201,109	-5,000	-	-	-	196,109
Space Procurement, AF 2018	1,716,475	-218,100	-	-	-	1,498,375
Space Procurement, AF 2019	-	2,329,414	-	-	15,000	2,344,414
Space Procurement, AF	1,917,584	2,106,314	-	-	15,000	4,038,898
Proc. of Ammunition, Air Force 2017	243,982	-	-	-	-	243,982
Proc. of Ammunition, Air Force 2018	567,636	-17,100	-	-	-	550,536
Proc. of Ammunition, Air Force 2019	-	2,857,372	-	-	105,500	2,962,872
Proc. of Ammunition, Air Force	811,618	2,840,272	-	-	105,500	3,757,390
Other Procurement, Air Force 2017	1,025,908	-44,300	-	-	-	981,608
Other Procurement, Air Force 2018	5,535,411	-123,500	-	-	-	5,411,911
Other Procurement, Air Force 2019	11,204	24,570,896	-	-	315,900	24,898,000
Other Procurement, Air Force	6,572,523	24,403,096	-	-	315,900	31,291,519
Procurement, Defense-Wide 2017	449,789	-	-	-	-	449,789
Procurement, Defense-Wide 2018	1,947,920	-	-	-	-	1,947,920
Procurement, Defense-Wide 2019	-	7,394,315	-	-	516,479	7,910,794
Procurement, Defense-Wide	2,397,709	7,394,315	-	-	516,479	10,308,503
National Guard & Reserve Equip 2017	428,038	-	-	-	-	428,038
National Guard & Reserve Equip 2018	1,247,218	-	-	-	-	1,247,218
National Guard & Reserve Equip 2019	-	1,300,000	-	-	-	1,300,000
National Guard & Reserve Equip	1,675,256	1,300,000	-	-	-	2,975,256
Defense Production Act Purchases	317,605	53,578	-	-	-	371,183
Defense Production Act Purchases	317,605	53,578	-	-	-	371,183
Chem Agents & Munitions Destr 2018	-	-	-	-	-	-
Chem Agents & Munitions Destr	-	-	-	-	-	-
Chem Agents & Munitions Destr 2018	77,283	-	-	-	-	77,283
Chem Agents & Munitions Destr 2019	-	993,816	-	-	-	993,816
Chem Agents & Munitions Destr	77,283	993,816	-	-	-	1,071,099
Chem Agents & Munitions Destr 2019	-	-	-	-	-	-
Chem Agents & Munitions Destr	-	-	-	-	-	-
Chem Agents & Munitions Destr 2019	2,381	-	-	-	10,000	12,381
Chem Agents & Munitions Destr	2,381	-	-	-	10,000	12,381
Total PROCUREMENT	72,153,342	147,557,271	-	-	5,629,378	225,339,991
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army 2018	4,675,964	-191,120	-	-	-	4,484,844
RDT&E, Army 2019	4,823	11,394,354	-	-	3,872,604	15,271,781
RDT&E, Army	4,680,787	11,203,234	-	-	3,872,604	19,756,625
RDT&E, Navy 2018	2,171,326	-	-	-	-	2,171,326

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Coastal Defense Augmentation	-	-	-	-	-	4,411
Coastal Defense Augmentation	-	-	-	-	-	4,411
Procurement, Marine Corps 2017	58,652	-	-	58,652	-	-
Procurement, Marine Corps 2018	246,555	-	-	246,555	-	110,400
Procurement, Marine Corps 2019	1,523,536	49,782	-	1,573,318	-	1,256,471
Procurement, Marine Corps	1,828,743	49,782	-	1,878,525	-	1,366,871
Aircraft Procurement, Air Force 2017	1,843,417	-	-	1,843,417	-	-
Aircraft Procurement, Air Force 2018	5,393,931	51,606	-	5,445,537	-	3,844,596
Aircraft Procurement, Air Force 2019	7,269,356	185,000	-	7,454,356	-	10,813,636
Aircraft Procurement, Air Force	14,506,704	236,606	-	14,743,310	-	14,658,232
Missile Procurement, Air Force 2017	226,166	-	-	226,166	-	-
Missile Procurement, Air Force 2018	1,013,875	2,200	-	1,016,075	-	346,979
Missile Procurement, Air Force 2019	2,020,688	100,000	-	2,120,688	-	1,051,188
Missile Procurement, Air Force	3,260,729	102,200	-	3,362,929	-	1,398,167
Space Procurement, AF 2017	196,109	-	-	196,109	-	-
Space Procurement, AF 2018	1,716,475	-	-	1,716,475	-	-218,100
Space Procurement, AF 2019	1,626,090	15,000	-	1,641,090	-	703,324
Space Procurement, AF	3,538,674	15,000	-	3,553,674	-	485,224
Proc. of Ammunition, Air Force 2017	243,982	-	-	243,982	-	-
Proc. of Ammunition, Air Force 2018	368,918	25,765	-	394,683	-	155,853
Proc. of Ammunition, Air Force 2019	2,023,027	105,500	-	2,128,527	-	834,345
Proc. of Ammunition, Air Force	2,635,927	131,265	-	2,767,192	-	990,198
Other Procurement, Air Force 2017	981,608	-	-	981,608	-	-
Other Procurement, Air Force 2018	4,808,072	2,752	-	4,810,824	-	601,087
Other Procurement, Air Force 2019	19,449,195	315,900	-	19,765,095	-	5,132,905
Other Procurement, Air Force	25,238,875	318,652	-	25,557,527	-	5,733,992
Procurement, Defense-Wide 2017	449,789	-	-	449,789	-	-
Procurement, Defense-Wide 2018	1,399,010	66,078	-	1,465,088	-	482,832
Procurement, Defense-Wide 2019	4,912,720	492,726	-	5,405,446	-	2,505,348
Procurement, Defense-Wide	6,761,519	558,804	-	7,320,323	-	2,988,180
National Guard & Reserve Equip 2017	428,038	-	-	428,038	-	-
National Guard & Reserve Equip 2018	692,895	-	-	692,895	-	554,323
National Guard & Reserve Equip 2019	715,000	-	-	715,000	-	585,000
National Guard & Reserve Equip	1,835,933	-	-	1,835,933	-	1,139,323
Defense Production Act Purchases	53,578	-	-	53,578	-	317,605
Defense Production Act Purchases	53,578	-	-	53,578	-	317,605
Chem Agents & Munitions Destr 2018	77,283	-	-	77,283	-	-
Chem Agents & Munitions Destr	77,283	-	-	77,283	-	-
Chem Agents & Munitions Destr 2018	-	-	-	-	-	-
Chem Agents & Munitions Destr 2019	-	-	-	-	-	26,602
Chem Agents & Munitions Destr	-	-	-	-	-	26,602
Chem Agents & Munitions Destr 2019	967,214	10,000	-	977,214	-	-
Chem Agents & Munitions Destr	967,214	10,000	-	977,214	-	-
Chem Agents & Munitions Destr 2019	-	-	-	-	-	2,381
Chem Agents & Munitions Destr	-	-	-	-	-	2,381
Total PROCUREMENT	146,617,207	6,396,246	-	153,013,453	-	72,326,538
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army 2018	2,950,876	1,725,088	-	4,675,964	-	-191,120
RDT&E, Army 2019	7,973,384	3,872,604	-	11,845,988	-	3,425,793
RDT&E, Army	10,924,260	5,597,692	-	16,521,952	-	3,234,673
RDT&E, Navy 2018	2,100,683	70,643	-	2,171,326	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
RDT&E, Navy	2019	23,216	18,760,553	-	-	19,460,155
RDT&E, Navy		2,194,542	18,760,553	-	-	21,631,481
RDT&E, Air Force	2018	9,108,923	-490,588	-	-	8,618,335
RDT&E, Air Force	2019	14,933	41,535,755	-	-	45,566,688
RDT&E, Air Force		9,123,856	41,045,167	-	-	54,185,023
Tanker Rep. Transfer Fund, AF		184	-	-	-	184
Tanker Rep. Transfer Fund, AF		184	-	-	-	184
RDT&E, Defense-Wide	2018	4,538,043	-25,000	-	-	4,513,043
RDT&E, Defense-Wide	2019	46,893	24,145,860	-	-	26,356,370
RDT&E, Defense-Wide		4,584,936	24,120,860	-	-	30,869,413
Operational Test & Eval., Def.	2018	22,996	-	-	-	22,996
Operational Test & Eval., Def.	2019	-	377,001	-	-	377,001
Operational Test & Eval., Def.		22,996	377,001	-	-	399,997
Renew Energy Impact, Cont		4,682	-	-	-	4,682
Renew Energy Impact, Cont		4,682	-	-	-	4,682
Total RESEARCH, DEV, TEST & EVAL		20,611,983	95,506,815	-	-	126,847,405
MILITARY CONSTRUCTION						
Military Construction, Army	2015	281,075	-	-	-	281,075
Military Construction, Army	2016	630,011	-	-	-	630,011
Military Construction, Army	2017	689,542	-	-	-	689,542
Military Construction, Army	2018	2,192,965	-	-	-	2,192,965
Military Construction, Army	2019	20,054	1,338,118	-	-	4,936,026
Military Construction, Army		3,813,647	1,338,118	-	-	8,729,619
Military Construction, Navy	2015	120,979	-	-	-	120,979
Military Construction, Navy	2016	574,587	-	-	-	574,587
Military Construction, Navy	2017	593,408	-	-	-	593,408
Military Construction, Navy	2018	1,281,952	-	-	-	1,281,952
Military Construction, Navy	2019	550	2,592,789	-	-	3,193,478
Military Construction, Navy		2,571,476	2,592,789	-	-	5,764,404
Ford Island Improvement Acct		100	-	-	-	100
Ford Island Improvement Acct		100	-	-	-	100
Military Construction, Air Force	2015	46,837	-	-	-	46,837
Military Construction, Air Force	2016	388,813	-	-	-	388,813
Military Construction, Air Force	2017	1,013,494	-31,158	-	-	982,336
Military Construction, Air Force	2018	1,818,548	-	-	-	1,818,548
Military Construction, Air Force	2019	6,512	2,023,573	-	-	2,031,185
Military Construction, Air Force		3,274,204	1,992,415	-	-	5,267,719
Military Construction, Def-Wide	2015	431,815	-	-	-	431,815
Military Construction, Def-Wide	2016	529,806	-	-	-	529,806
Military Construction, Def-Wide	2017	985,477	-	-	-	985,477
Military Construction, Def-Wide	2018	2,174,924	-	-	-	2,174,924
Military Construction, Def-Wide	2019	-	2,637,778	-	-	2,637,778
Military Construction, Def-Wide		4,122,022	2,637,778	-	-	6,759,800
NATO Security Investment Program		219,464	146,064	-	-	365,528
NATO Security Investment Program		219,464	146,064	-	-	365,528
Mil. Con., Army National Guard	2015	18,499	-	-	-	18,499
Mil. Con., Army National Guard	2016	38,897	-	-	-	38,897
Mil. Con., Army National Guard	2017	72,326	-	-	-	72,326
Mil. Con., Army National Guard	2018	602,131	-10,000	-	-	592,131
Mil. Con., Army National Guard	2019	-	212,122	-	-	212,122
Mil. Con., Army National Guard		731,853	202,122	-	-	933,975
Mil. Con., Air National Guard	2015	1,696	-	-	-	1,696
Mil. Con., Air National Guard	2016	13,867	-	-	-	13,867
Mil. Con., Air National Guard	2017	91,413	-	-	-	91,413

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
RDT&E, Navy	2019	16,724,394	676,386	-	17,400,780	-	2,059,375
RDT&E, Navy		18,825,077	747,029	-	19,572,106	-	2,059,375
RDT&E, Air Force	2018	8,414,557	694,366	-	9,108,923	-	-490,588
RDT&E, Air Force	2019	35,222,631	4,016,000	-	39,238,631	-	6,328,057
RDT&E, Air Force		43,637,188	4,710,366	-	48,347,554	-	5,837,469
Tanker Rep. Transfer Fund, AF		-	-	-	-	-	92
Tanker Rep. Transfer Fund, AF		-	-	-	-	-	92
RDT&E, Defense-Wide	2018	4,266,790	271,254	-	4,538,044	-	-25,001
RDT&E, Defense-Wide	2019	20,177,329	2,020,001	-	22,197,330	-	4,159,040
RDT&E, Defense-Wide		24,444,119	2,291,255	-	26,735,374	-	4,134,039
Operational Test & Eval., Def.	2018	22,996	-	-	22,996	-	-
Operational Test & Eval., Def.	2019	330,894	-	-	330,894	-	46,107
Operational Test & Eval., Def.		353,890	-	-	353,890	-	46,107
Renew Energy Impact, Cont		-	-	-	-	-	4,881
Renew Energy Impact, Cont		-	-	-	-	-	4,881
Total RESEARCH, DEV, TEST & EVAL		98,184,534	13,346,342	-	111,530,876	-	15,316,636
MILITARY CONSTRUCTION							
Military Construction, Army	2015	281,075	-	-	281,075	-	-
Military Construction, Army	2016	-	-	-	-	-	630,011
Military Construction, Army	2017	689,542	-	-	689,542	-	-
Military Construction, Army	2018	682,383	1,119,015	-	1,801,398	-	391,567
Military Construction, Army	2019	928,241	2,538,845	-	3,467,086	-	1,468,940
Military Construction, Army		2,581,241	3,657,860	-	6,239,101	-	2,490,518
Military Construction, Navy	2015	-	-	-	-	-	120,979
Military Construction, Navy	2016	-	-	-	-	-	574,587
Military Construction, Navy	2017	148,335	-	-	148,335	-	445,073
Military Construction, Navy	2018	600,844	40,133	-	640,977	-	640,975
Military Construction, Navy	2019	1,315,618	600,139	-	1,915,757	-	1,277,721
Military Construction, Navy		2,064,797	640,272	-	2,705,069	-	3,059,335
Ford Island Improvement Acct		-	-	-	-	-	100
Ford Island Improvement Acct		-	-	-	-	-	100
Military Construction, Air Force	2015	46,837	-	-	46,837	-	-
Military Construction, Air Force	2016	-	-	-	-	-	388,813
Military Construction, Air Force	2017	-	-	-	-	-	982,336
Military Construction, Air Force	2018	981,865	-	-	981,865	-	836,683
Military Construction, Air Force	2019	1,431,154	1,100	-	1,432,254	-	598,931
Military Construction, Air Force		2,459,856	1,100	-	2,460,956	-	2,806,763
Military Construction, Def-Wide	2015	-	-	-	-	-	431,815
Military Construction, Def-Wide	2016	-	-	-	-	-	529,806
Military Construction, Def-Wide	2017	593,481	-	-	593,481	-	391,996
Military Construction, Def-Wide	2018	984,872	-	-	984,872	-	1,190,052
Military Construction, Def-Wide	2019	1,546,265	-	-	1,546,265	-	1,091,513
Military Construction, Def-Wide		3,124,618	-	-	3,124,618	-	3,635,182
NATO Security Investment Program		171,064	-	-	171,064	-	232,737
NATO Security Investment Program		171,064	-	-	171,064	-	232,737
Mil. Con., Army National Guard	2015	-	-	-	-	-	18,499
Mil. Con., Army National Guard	2016	-	-	-	-	-	38,897
Mil. Con., Army National Guard	2017	72,326	-	-	72,326	-	-
Mil. Con., Army National Guard	2018	379,275	-	-	379,275	-	212,856
Mil. Con., Army National Guard	2019	138,113	-	-	138,113	-	74,009
Mil. Con., Army National Guard		589,714	-	-	589,714	-	344,261
Mil. Con., Air National Guard	2015	-	-	-	-	-	1,696
Mil. Con., Air National Guard	2016	-	-	-	-	-	13,867
Mil. Con., Air National Guard	2017	91,413	-	-	91,413	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Mil. Con., Air National Guard	2018	202,293	-	-	-	202,293
Mil. Con., Air National Guard	2019	-	183,126	-	-	183,126
Mil. Con., Air National Guard		309,269	183,126	-	-	492,395
Mil. Con., Army Reserve	2015	7,267	-	-	-	7,267
Mil. Con., Army Reserve	2016	14,889	-	-	-	14,889
Mil. Con., Army Reserve	2017	10,078	-	-	-	10,078
Mil. Con., Army Reserve	2018	85,931	-	-	-	85,931
Mil. Con., Army Reserve	2019	-	87,919	-	-	87,919
Mil. Con., Army Reserve		118,165	87,919	-	-	206,084
Mil. Con., Naval Reserve	2015	17,773	-	-	-	17,773
Mil. Con., Naval Reserve	2016	25,122	-	-	-	25,122
Mil. Con., Naval Reserve	2017	24,510	-	-	-	24,510
Mil. Con., Naval Reserve	2018	75,267	-	-	-	75,267
Mil. Con., Naval Reserve	2019	-	43,065	-	-	43,065
Mil. Con., Naval Reserve		142,672	43,065	-	-	185,737
Mil. Con., Air Force Reserve	2015	1,386	-	-	-	1,386
Mil. Con., Air Force Reserve	2016	4,424	-	-	-	4,424
Mil. Con., Air Force Reserve	2017	38,653	-	-	-	38,653
Mil. Con., Air Force Reserve	2018	82,410	-	-	-	82,410
Mil. Con., Air Force Reserve	2019	-	122,863	-	-	122,863
Mil. Con., Air Force Reserve		126,873	122,863	-	-	249,736
Chemical Demil. Constuction, DW	2015	10,344	-	-	-	10,344
Chemical Demil. Constuction, DW		10,344	-	-	-	10,344
DoD BRAC - Army		127,795	62,796	-	-	190,591
DoD BRAC - Army		127,795	62,796	-	-	190,591
DoD BRAC - Navy		83,797	212,301	-	-	296,098
DoD BRAC - Navy		83,797	212,301	-	-	296,098
DoD BRAC - Air Force		3,314	66,903	-	-	70,217
DoD BRAC - Air Force		3,314	66,903	-	-	70,217
DoD BRAC - Defense-Wide		37,202	-	-	-	37,202
DoD BRAC - Defense-Wide		37,202	-	-	-	37,202
Base Realgn & Cl, A		24,237	-	-	-	24,237
Base Realgn & Cl, A		24,237	-	-	-	24,237
Base Realgn & Cl, N		30,034	-	-	-	30,034
Base Realgn & Cl, N		30,034	-	-	-	30,034
Base Realgn & Cl, AF		6,966	-	-	-	6,966
Base Realgn & Cl, AF		6,966	-	-	-	6,966
Base Realgn & Cl, D		1,026	-	-	-	1,026
Base Realgn & Cl, D		1,026	-	-	-	1,026
FY 2005 BRAC - Army		250,065	-	-	-	250,065
FY 2005 BRAC - Army		250,065	-	-	-	250,065
FY 2005 BRAC - Navy		46,976	-	-	-	46,976
FY 2005 BRAC - Navy		46,976	-	-	-	46,976
FY 2005 BRAC - Air Force		5,072	-	-	-	5,072
FY 2005 BRAC - Air Force		5,072	-	-	-	5,072
FY 2005 BRAC - Defense Wide		98,807	-	-	-	98,807
FY 2005 BRAC - Defense Wide		98,807	-	-	-	98,807
Foreign Currency Fluct, Con, Def		31,492	-	-	-	31,492
Foreign Currency Fluct, Con, Def		31,492	-	-	-	31,492
Total MILITARY CONSTRUCTION		16,186,872	9,688,259	-	-	30,054,224

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
Mil. Con., Air National Guard	2018	140,456	-	-	140,456	-	61,837
Mil. Con., Air National Guard	2019	128,390	-	-	128,390	-	54,736
Mil. Con., Air National Guard		360,259	-	-	360,259	-	132,136
Mil. Con., Army Reserve	2015	-	-	-	-	-	7,267
Mil. Con., Army Reserve	2016	-	-	-	-	-	14,889
Mil. Con., Army Reserve	2017	10,078	-	-	10,078	-	-
Mil. Con., Army Reserve	2018	66,184	-	-	66,184	-	19,747
Mil. Con., Army Reserve	2019	55,152	-	-	55,152	-	32,767
Mil. Con., Army Reserve		131,414	-	-	131,414	-	74,670
Mil. Con., Naval Reserve	2015	17,773	-	-	17,773	-	-
Mil. Con., Naval Reserve	2016	14,843	-	-	14,843	-	10,279
Mil. Con., Naval Reserve	2017	5,577	-	-	5,577	-	18,933
Mil. Con., Naval Reserve	2018	45,161	-	-	45,161	-	30,106
Mil. Con., Naval Reserve	2019	32,299	-	-	32,299	-	10,766
Mil. Con., Naval Reserve		115,653	-	-	115,653	-	70,084
Mil. Con., Air Force Reserve	2015	1,386	-	-	1,386	-	-
Mil. Con., Air Force Reserve	2016	-	-	-	-	-	4,424
Mil. Con., Air Force Reserve	2017	38,653	-	-	38,653	-	-
Mil. Con., Air Force Reserve	2018	61,043	-	-	61,043	-	21,367
Mil. Con., Air Force Reserve	2019	86,004	-	-	86,004	-	36,859
Mil. Con., Air Force Reserve		187,086	-	-	187,086	-	62,650
Chemical Demil. Constuction, DW	2015	-	-	-	-	-	10,344
Chemical Demil. Constuction, DW		-	-	-	-	-	10,344
DoD BRAC - Army		62,796	-	-	62,796	-	162,509
DoD BRAC - Army		62,796	-	-	62,796	-	162,509
DoD BRAC - Navy		212,301	-	-	212,301	-	42,786
DoD BRAC - Navy		212,301	-	-	212,301	-	42,786
DoD BRAC - Air Force		66,903	-	-	66,903	-	47,039
DoD BRAC - Air Force		66,903	-	-	66,903	-	47,039
DoD BRAC - Defense-Wide		-	-	-	-	-	61,937
DoD BRAC - Defense-Wide		-	-	-	-	-	61,937
Base Realgn & Cl, A		-	-	-	-	-	24,237
Base Realgn & Cl, A		-	-	-	-	-	24,237
Base Realgn & Cl, N		-	-	-	-	-	30,034
Base Realgn & Cl, N		-	-	-	-	-	30,034
Base Realgn & Cl, AF		-	-	-	-	-	6,966
Base Realgn & Cl, AF		-	-	-	-	-	6,966
Base Realgn & Cl, D		-	-	-	-	-	1,026
Base Realgn & Cl, D		-	-	-	-	-	1,026
FY 2005 BRAC - Army		-	-	-	-	-	224,357
FY 2005 BRAC - Army		-	-	-	-	-	224,357
FY 2005 BRAC - Navy		-	-	-	-	-	40,575
FY 2005 BRAC - Navy		-	-	-	-	-	40,575
FY 2005 BRAC - Air Force		-	-	-	-	-	2,060
FY 2005 BRAC - Air Force		-	-	-	-	-	2,060
FY 2005 BRAC - Defense Wide		-	-	-	-	-	52,148
FY 2005 BRAC - Defense Wide		-	-	-	-	-	52,148
Foreign Currency Fluct, Con, Def		-	-	-	-	-	709
Foreign Currency Fluct, Con, Def		-	-	-	-	-	709
Total MILITARY CONSTRUCTION		12,127,702	4,299,232	-	16,426,934	-	13,615,163

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
FAMILY HOUSING						
Fam. Housing Constr., Army	2015	7,560	-	-	-	7,560
Fam. Housing Constr., Army	2016	15,285	-	-	-	15,285
Fam. Housing Constr., Army	2017	11,200	-	-	-	11,200
Fam. Housing Constr., Army	2018	150,711	-	-	-	150,711
Fam. Housing Constr., Army	2019	-	330,660	-	-	330,660
Fam. Housing Constr., Army		184,756	330,660	-	-	515,416
Fam. Housing Oper. & Maint, Army	2019	-	376,509	-	15,000	391,509
Fam. Housing Oper. & Maint, Army		-	376,509	-	15,000	391,509
Fam. Housing Constr., Navy & MC	2015	3,767	-	-	-	3,767
Fam. Housing Constr., Navy & MC	2016	9,023	-	-	-	9,023
Fam. Housing Constr., Navy & MC	2017	94,642	-	-	-	94,642
Fam. Housing Constr., Navy & MC	2018	87,682	-2,138	-	-	85,544
Fam. Housing Constr., Navy & MC	2019	-	104,581	-	-	104,581
Fam. Housing Constr., Navy & MC		195,114	102,443	-	-	297,557
Fam. Housing Oper. & Maint, N&MC	2019	-	314,536	-	18,010	332,546
Fam. Housing Oper. & Maint, N&MC		-	314,536	-	18,010	332,546
Fam. Housing Constr., AF	2015	5,727	-	-	-	5,727
Fam. Housing Constr., AF	2016	152,481	-	-	-	152,481
Fam. Housing Constr., AF	2017	87,679	-	-	-	87,679
Fam. Housing Constr., AF	2018	105,062	-	-	-	105,062
Fam. Housing Constr., AF	2019	-	78,446	-	-	78,446
Fam. Housing Constr., AF		350,949	78,446	-	-	429,395
Fam. Housing Oper. & Maint., AF	2019	-	317,274	-	5,715	322,989
Fam. Housing Oper. & Maint., AF		-	317,274	-	5,715	322,989
Fam. Housing Oper. & Maint., DW	2019	-	58,373	-	-	58,373
Fam. Housing Oper. & Maint., DW		-	58,373	-	-	58,373
Homeowners Asst. Fund, Defense		65,638	-15,333	-	-	50,305
Homeowners Asst. Fund, Defense		65,638	-15,333	-	-	50,305
Homeowners Asst. Fund, Def, RA		796	-	-	-	796
Homeowners Asst. Fund, Def, RA		796	-	-	-	796
DoD Fam Hsg Improvement Fund		18,812	40,684	-	-	59,496
DoD Fam Hsg Improvement Fund		18,812	40,684	-	-	59,496
DoD Unaccmp Hsg Improvement Fund		632	600	-	-	1,232
DoD Unaccmp Hsg Improvement Fund		632	600	-	-	1,232
Total FAMILY HOUSING		816,697	1,604,192	-	38,725	2,459,614
REVOLVING AND MGMT FUNDS						
National Def Stockpile Trans Fd		224,604	-	-	64,487	289,091
National Def Stockpile Trans Fd		224,604	-	-	64,487	289,091
Pent. Reserv. Maint. Rev. Fd.		126,620	-	-	602,000	728,620
Pent. Reserv. Maint. Rev. Fd.		126,620	-	-	602,000	728,620
National Defense Sealift Fund		80,314	-	-	-	80,314
National Defense Sealift Fund		80,314	-	-	-	80,314
Working Capital Fund, Army		3,464,579	264,365	-	14,357,454	18,086,398
Working Capital Fund, Army		3,464,579	264,365	-	14,357,454	18,086,398
Working Capital Fund, Navy		3,287,330	-	-	32,181,000	35,468,330
Working Capital Fund, Navy		3,287,330	-	-	32,181,000	35,468,330
Working Capital Fund, Air Force		2,835,604	77,644	-	27,214,902	30,128,150
Working Capital Fund, Air Force		2,835,604	77,644	-	27,214,902	30,128,150

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
FAMILY HOUSING						
Fam. Housing Constr., Army 2015	7,560	-	-	7,560	-	-
Fam. Housing Constr., Army 2016	-	-	-	-	-	15,285
Fam. Housing Constr., Army 2017	-	-	-	-	-	11,200
Fam. Housing Constr., Army 2018	115,433	-	-	115,433	-	35,278
Fam. Housing Constr., Army 2019	289,394	-	-	289,394	-	41,266
Fam. Housing Constr., Army	412,387	-	-	412,387	-	103,029
Fam. Housing Oper. & Maint, Army 2019	376,509	15,000	-	391,509	-	-
Fam. Housing Oper. & Maint, Army	376,509	15,000	-	391,509	-	-
Fam. Housing Constr., Navy & MC 2015	-	-	-	-	-	3,767
Fam. Housing Constr., Navy & MC 2016	4,512	-	-	4,512	-	4,511
Fam. Housing Constr., Navy & MC 2017	23,660	-	-	23,660	-	70,982
Fam. Housing Constr., Navy & MC 2018	62,631	-	-	62,631	-	22,913
Fam. Housing Constr., Navy & MC 2019	67,978	-	-	67,978	-	36,603
Fam. Housing Constr., Navy & MC	158,781	-	-	158,781	-	138,776
Fam. Housing Oper. & Maint, N&MC 2019	314,536	18,010	-	332,546	-	-
Fam. Housing Oper. & Maint, N&MC	314,536	18,010	-	332,546	-	-
Fam. Housing Constr., AF 2015	5,727	-	-	5,727	-	-
Fam. Housing Constr., AF 2016	-	-	-	-	-	152,481
Fam. Housing Constr., AF 2017	-	-	-	-	-	87,679
Fam. Housing Constr., AF 2018	71,048	-	-	71,048	-	34,014
Fam. Housing Constr., AF 2019	53,108	-	-	53,108	-	25,338
Fam. Housing Constr., AF	129,883	-	-	129,883	-	299,512
Fam. Housing Oper. & Maint., AF 2019	317,274	5,715	-	322,989	-	-
Fam. Housing Oper. & Maint., AF	317,274	5,715	-	322,989	-	-
Fam. Housing Oper. & Maint., DW 2019	58,373	-	-	58,373	-	-
Fam. Housing Oper. & Maint., DW	58,373	-	-	58,373	-	-
Homeowners Asst. Fund, Defense	-	-	-	-	-	19,639
Homeowners Asst. Fund, Defense	-	-	-	-	-	19,639
Homeowners Asst. Fund, Def, RA	-	-	-	-	-	796
Homeowners Asst. Fund, Def, RA	-	-	-	-	-	796
DoD Fam Hsg Improvement Fund	40,684	-	-	40,684	-	18,812
DoD Fam Hsg Improvement Fund	40,684	-	-	40,684	-	18,812
DoD Unaccmp Hsg Improvement Fund	600	-	-	600	-	632
DoD Unaccmp Hsg Improvement Fund	600	-	-	600	-	632
Total FAMILY HOUSING	1,809,027	38,725	-	1,847,752	-	581,196
REVOLVING AND MGMT FUNDS						
National Def Stockpile Trans Fd	-	66,583	-	66,583	-	222,508
National Def Stockpile Trans Fd	-	66,583	-	66,583	-	222,508
Pent. Reserv. Maint. Rev. Fd.	-	599,901	-	599,901	-	128,719
Pent. Reserv. Maint. Rev. Fd.	-	599,901	-	599,901	-	128,719
National Defense Sealift Fund	-	-	-	-	-	80,314
National Defense Sealift Fund	-	-	-	-	-	80,314
Working Capital Fund, Army	264,365	13,341,262	-	13,605,627	-	4,480,771
Working Capital Fund, Army	264,365	13,341,262	-	13,605,627	-	4,480,771
Working Capital Fund, Navy	-	32,742,692	-	32,742,692	-	2,725,638
Working Capital Fund, Navy	-	32,742,692	-	32,742,692	-	2,725,638
Working Capital Fund, Air Force	77,644	27,088,325	-	27,165,969	-	2,962,181
Working Capital Fund, Air Force	77,644	27,088,325	-	27,165,969	-	2,962,181

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Working Capital Fund, Defense	2,345,323	48,096	-	-	49,758,340	52,151,759
Working Capital Fund, Defense	2,345,323	48,096	-	-	49,758,340	52,151,759
Working Capital Fund, DECA	282,093	1,266,200	-	-	5,204,000	6,752,293
Working Capital Fund, DECA	282,093	1,266,200	-	-	5,204,000	6,752,293
Buildings Maintenance Fund	25,277	-	-	-	395,000	420,277
Buildings Maintenance Fund	25,277	-	-	-	395,000	420,277
Total REVOLVING AND MGMT FUNDS	12,671,744	1,656,305	-	-	129,777,183	144,105,232
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-1,652,099	-	-	-	-1,652,099
Offsetting Receipts	-	-1,652,099	-	-	-	-1,652,099
Total DEDUCT FOR OFFSETTING RCPTS	-	-1,652,099	-	-	-	-1,652,099
TRUST FUNDS						
Voluntary Separation Incent Fund	-	54,300	-	-	-	54,300
Voluntary Separation Incent Fund	-	54,300	-	-	-	54,300
Host Nat Sup, US Reloc Act, Def	138,136	139,000	-	-	-	277,136
Host Nat Sup, US Reloc Act, Def	138,136	139,000	-	-	-	277,136
Supt for US Rel Guan Act	1,579,056	193,600	-	-	-	1,772,656
Supt for US Rel Guan Act	1,579,056	193,600	-	-	-	1,772,656
DoD General Gift Fund	7,038	-	-	-	-	7,038
DoD General Gift Fund	7,038	-	-	-	-	7,038
Air Force General Gift Fund	14,242	1,308	-	-	-	15,550
Air Force General Gift Fund	14,242	1,308	-	-	-	15,550
Ainsworth Library	24	1	-	-	-	25
Ainsworth Library	24	1	-	-	-	25
Army General Gift Fund	36,914	5,279	-	-	-	42,193
Army General Gift Fund	36,914	5,279	-	-	-	42,193
Navy General Gift Fund	7,846	912	-	-	-	8,758
Navy General Gift Fund	7,846	912	-	-	-	8,758
USN Academy Gift and Museum Fund	23,260	9,232	-	-	-	32,492
USN Academy Gift and Museum Fund	23,260	9,232	-	-	-	32,492
National Security Educ. Trust Fd	320	-	-	-	-	320
National Security Educ. Trust Fd	320	-	-	-	-	320
For. Nat. Empl. Sep. Pay Tr. Fd	92,238	44,000	-	-	-	136,238
For. Nat. Empl. Sep. Pay Tr. Fd	92,238	44,000	-	-	-	136,238
Air Force Cadet Fund-TR	216	-	-	-	-	216
Air Force Cadet Fund-TR	216	-	-	-	-	216
Schg Coll,Sales Comm.Strs, D-TR	28,239	-	-	-	314,770	343,009
Schg Coll,Sales Comm.Strs, D-TR	28,239	-	-	-	314,770	343,009
Ships Stores Profit, Navy	1,659	3,364	-	-	-	5,023
Ships Stores Profit, Navy	1,659	3,364	-	-	-	5,023
Total TRUST FUNDS	1,929,188	450,996	-	-	314,770	2,694,954
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-20,000	-	-	-	-20,000
Profits Sales of Ships Stores, N	-	-20,000	-	-	-	-20,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-44,000	-	-	-	-44,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-44,000	-	-	-	-44,000

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Working Capital Fund, Defense	48,096	51,821,287	-	51,869,383	-	282,376
Working Capital Fund, Defense	48,096	51,821,287	-	51,869,383	-	282,376
Working Capital Fund, DECA	1,266,200	4,860,078	-	6,126,278	-	626,015
Working Capital Fund, DECA	1,266,200	4,860,078	-	6,126,278	-	626,015
Buildings Maintenance Fund	-	291,119	-	291,119	-	129,158
Buildings Maintenance Fund	-	291,119	-	291,119	-	129,158
Total REVOLVING AND MGMT FUNDS	1,656,305	130,811,247	-	132,467,552	-	11,637,680
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-	-1,652,099	-1,652,099	-	-
Offsetting Receipts	-	-	-1,652,099	-1,652,099	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-1,652,099	-1,652,099	-	-
TRUST FUNDS						
Voluntary Separation Incent Fund	-	-	54,300	54,300	-	-
Voluntary Separation Incent Fund	-	-	54,300	54,300	-	-
Host Nat Sup, US Reloc Act, Def	-	-	112,400	112,400	-	164,736
Host Nat Sup, US Reloc Act, Def	-	-	112,400	112,400	-	164,736
Supt for US Rel Guan Act	-	-	206,400	206,400	-	1,566,256
Supt for US Rel Guan Act	-	-	206,400	206,400	-	1,566,256
DoD General Gift Fund	-	-	-	-	-	7,038
DoD General Gift Fund	-	-	-	-	-	7,038
Air Force General Gift Fund	-	-	1,308	1,308	-	14,242
Air Force General Gift Fund	-	-	1,308	1,308	-	14,242
Ainsworth Library	-	-	1	1	-	24
Ainsworth Library	-	-	1	1	-	24
Army General Gift Fund	-	-	5,279	5,279	-	36,914
Army General Gift Fund	-	-	5,279	5,279	-	36,914
Navy General Gift Fund	-	-	912	912	-	7,846
Navy General Gift Fund	-	-	912	912	-	7,846
USN Academy Gift and Museum Fund	-	-	6,383	6,383	-	17,707
USN Academy Gift and Museum Fund	-	-	6,383	6,383	-	17,707
National Security Educ. Trust Fd	-	-	-	-	-	320
National Security Educ. Trust Fd	-	-	-	-	-	320
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	44,000	44,000	-	92,238
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	44,000	44,000	-	92,238
Air Force Cadet Fund-TR	-	-	-	-	-	216
Air Force Cadet Fund-TR	-	-	-	-	-	216
Schg Coll,Sales Comm.Strs, D-TR	-	-	338,546	338,546	-	4,463
Schg Coll,Sales Comm.Strs, D-TR	-	-	338,546	338,546	-	4,463
Ships Stores Profit, Navy	-	-	12,616	12,616	-	1,267
Ships Stores Profit, Navy	-	-	12,616	12,616	-	1,267
Total TRUST FUNDS	-	-	782,145	782,145	-	1,913,267
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-	-20,000	-20,000	-	-
Profits Sales of Ships Stores, N	-	-	-20,000	-20,000	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-44,000	-44,000	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-44,000	-44,000	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2019 - ESTIMATED

(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Emp Agy Cont, VSI Trust Fd.	-	-31,400	-	-	-	-31,400
Emp Agy Cont, VSI Trust Fd.	-	-31,400	-	-	-	-31,400
Total INTERFUND TRANSACTIONS	-	-95,400	-	-	-	-95,400

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2019 - ESTIMATED
 (Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Emp Agy Cont, VSI Trust Fd.	-	-	-31,400	-31,400	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-31,400	-31,400	-	-
Total INTERFUND TRANSACTIONS	-	-	-95,400	-95,400	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
MILITARY PERSONNEL						
Military Personnel, Army	2020	342	43,347,472	-	-	43,661,116
Military Personnel, Army		342	43,347,472	-	-	43,661,116
Medicare-Ret.Contrib., Army	2020	-	2,186,006	-	-	2,186,006
Medicare-Ret.Contrib., Army		-	2,186,006	-	-	2,186,006
Military Personnel, Navy	2020	350	31,831,199	-	-	32,266,090
Military Personnel, Navy		350	31,831,199	-	-	32,266,090
Medicare-Ret. Contrib., Navy	2020	-	1,549,638	-	-	1,549,638
Medicare-Ret. Contrib., Navy		-	1,549,638	-	-	1,549,638
Military Personnel, Marine Corps	2020	212	14,175,211	-	-	14,204,654
Military Personnel, Marine Corps		212	14,175,211	-	-	14,204,654
Medicare-Ret. Contrib., MC	2020	-	859,667	-	-	859,667
Medicare-Ret. Contrib., MC		-	859,667	-	-	859,667
Military Personnel, Air Force	2020	272	31,284,959	-	-	31,772,571
Military Personnel, Air Force		272	31,284,959	-	-	31,772,571
Medicare-Ret. Contrib., AF	2020	-	1,514,694	-	-	1,514,694
Medicare-Ret. Contrib., AF		-	1,514,694	-	-	1,514,694
Reserve Personnel, Army	2020	-	4,964,671	-	-	5,007,671
Reserve Personnel, Army		-	4,964,671	-	-	5,007,671
Medicare-Ret.Contrib., Army Res	2020	-	394,612	-	-	394,612
Medicare-Ret.Contrib., Army Res		-	394,612	-	-	394,612
Reserve Personnel, Navy	2020	-	2,123,947	-	-	2,161,305
Reserve Personnel, Navy		-	2,123,947	-	-	2,161,305
Medicare-Ret. Contrib., Navy Res	2020	-	136,926	-	-	136,926
Medicare-Ret. Contrib., Navy Res		-	136,926	-	-	136,926
Reserve Personnel, Marine Corps	2020	-	838,854	-	-	849,754
Reserve Personnel, Marine Corps		-	838,854	-	-	849,754
Medicare-Ret. Contrib., MC Res	2020	-	77,427	-	-	77,427
Medicare-Ret. Contrib., MC Res		-	77,427	-	-	77,427
Reserve Personnel, Air Force	2020	-	2,038,040	-	-	2,049,065
Reserve Personnel, Air Force		-	2,038,040	-	-	2,049,065
Medicare-Ret.Contrib., AF Res	2020	-	139,697	-	-	139,697
Medicare-Ret.Contrib., AF Res		-	139,697	-	-	139,697
National Guard Personnel, Army	2020	-	8,808,305	-	-	8,859,305
National Guard Personnel, Army		-	8,808,305	-	-	8,859,305
Medicare-Ret.Contrib., ARNG	2020	-	703,636	-	-	703,636
Medicare-Ret.Contrib., ARNG		-	703,636	-	-	703,636
National Guard Personnel, AF	2020	-	4,063,845	-	-	4,117,845
National Guard Personnel, AF		-	4,063,845	-	-	4,117,845
Medicare-Ret. Contrib., ANG	2020	-	254,512	-	-	254,512
Medicare-Ret. Contrib., ANG		-	254,512	-	-	254,512
Con Rcpt Acc Pmt Mil Ret Fd		-	9,346,000	-	-	9,346,000
Con Rcpt Acc Pmt Mil Ret Fd		-	9,346,000	-	-	9,346,000
Total MILITARY PERSONNEL		1,176	160,639,318	-	-	162,112,191
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	2020	133,302	22,804,873	-	-	28,275,395

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
MILITARY PERSONNEL						
Military Personnel, Army	2020	43,347,472	313,302	-	43,660,774	342
Military Personnel, Army		43,347,472	313,302	-	43,660,774	342
Medicare-Ret.Contrib., Army	2020	2,186,006	-	-	2,186,006	-
Medicare-Ret.Contrib., Army		2,186,006	-	-	2,186,006	-
Military Personnel, Navy	2020	31,831,199	434,541	-	32,265,740	350
Military Personnel, Navy		31,831,199	434,541	-	32,265,740	350
Medicare-Ret. Contrib., Navy	2020	1,549,638	-	-	1,549,638	-
Medicare-Ret. Contrib., Navy		1,549,638	-	-	1,549,638	-
Military Personnel, Marine Corps	2020	14,175,211	29,231	-	14,204,442	212
Military Personnel, Marine Corps		14,175,211	29,231	-	14,204,442	212
Medicare-Ret. Contrib., MC	2020	859,667	-	-	859,667	-
Medicare-Ret. Contrib., MC		859,667	-	-	859,667	-
Military Personnel, Air Force	2020	31,284,959	487,340	-	31,772,299	272
Military Personnel, Air Force		31,284,959	487,340	-	31,772,299	272
Medicare-Ret. Contrib., AF	2020	1,514,694	-	-	1,514,694	-
Medicare-Ret. Contrib., AF		1,514,694	-	-	1,514,694	-
Reserve Personnel, Army	2020	4,964,671	43,000	-	5,007,671	-
Reserve Personnel, Army		4,964,671	43,000	-	5,007,671	-
Medicare-Ret.Contrib., Army Res	2020	394,612	-	-	394,612	-
Medicare-Ret.Contrib., Army Res		394,612	-	-	394,612	-
Reserve Personnel, Navy	2020	2,123,947	37,358	-	2,161,305	-
Reserve Personnel, Navy		2,123,947	37,358	-	2,161,305	-
Medicare-Ret. Contrib., Navy Res	2020	136,926	-	-	136,926	-
Medicare-Ret. Contrib., Navy Res		136,926	-	-	136,926	-
Reserve Personnel, Marine Corps	2020	838,854	10,900	-	849,754	-
Reserve Personnel, Marine Corps		838,854	10,900	-	849,754	-
Medicare-Ret. Contrib., MC Res	2020	77,427	-	-	77,427	-
Medicare-Ret. Contrib., MC Res		77,427	-	-	77,427	-
Reserve Personnel, Air Force	2020	2,038,040	11,025	-	2,049,065	-
Reserve Personnel, Air Force		2,038,040	11,025	-	2,049,065	-
Medicare-Ret.Contrib., AF Res	2020	139,697	-	-	139,697	-
Medicare-Ret.Contrib., AF Res		139,697	-	-	139,697	-
National Guard Personnel, Army	2020	8,808,305	51,000	-	8,859,305	-
National Guard Personnel, Army		8,808,305	51,000	-	8,859,305	-
Medicare-Ret.Contrib., ARNG	2020	703,636	-	-	703,636	-
Medicare-Ret.Contrib., ARNG		703,636	-	-	703,636	-
National Guard Personnel, AF	2020	4,063,845	54,000	-	4,117,845	-
National Guard Personnel, AF		4,063,845	54,000	-	4,117,845	-
Medicare-Ret. Contrib., ANG	2020	254,512	-	-	254,512	-
Medicare-Ret. Contrib., ANG		254,512	-	-	254,512	-
Con Rcpt Acc Pmt Mil Ret Fd		-	-	9,346,000	9,346,000	-
Con Rcpt Acc Pmt Mil Ret Fd		-	-	9,346,000	9,346,000	-
Total MILITARY PERSONNEL		151,293,318	1,471,697	9,346,000	162,111,015	1,176
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	2020	22,797,873	5,337,220	-	28,135,093	140,302

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Oper. & Maint., Army	133,302	22,804,873	-	-	5,337,220	28,275,395
Oper. & Maint., Navy 2020	13,535	25,962,718	-	-	6,702,480	32,678,733
Oper. & Maint., Navy	13,535	25,962,718	-	-	6,702,480	32,678,733
Oper. & Maint., Marine Corps 2020	5,092	3,931,045	-	-	185,616	4,121,753
Oper. & Maint., Marine Corps	5,092	3,931,045	-	-	185,616	4,121,753
Oper. & Maint., Air Force 2020	29,559	21,291,499	-	-	896,183	22,217,241
Oper. & Maint., Air Force	29,559	21,291,499	-	-	896,183	22,217,241
Oper. & Maint., Space Force 2020	-	72,436	-	-	-	72,436
Oper. & Maint., Space Force	-	72,436	-	-	-	72,436
Oper. & Maint., Defense-Wide 2020	1,994,186	37,415,341	-	-	2,139,082	41,548,609
Oper. & Maint., Defense-Wide	1,994,186	37,415,341	-	-	2,139,082	41,548,609
Office of the Inspector General 2019	3,977	-	-	-	-	3,977
Office of the Inspector General 2020	-	363,499	-	-	10,023	373,522
Office of the Inspector General	3,977	363,499	-	-	10,023	377,499
Oper. & Maint., Army Reserve 2020	-	1,080,103	-	-	3,435	1,083,538
Oper. & Maint., Army Reserve	-	1,080,103	-	-	3,435	1,083,538
Oper. & Maint., Navy Reserve 2020	-	261,284	-	-	6,047	267,331
Oper. & Maint., Navy Reserve	-	261,284	-	-	6,047	267,331
Oper. & Maint, Marine Corps Res. 2020	-	61,090	-	-	1,657	62,747
Oper. & Maint, Marine Corps Res.	-	61,090	-	-	1,657	62,747
Oper & Maint, Air Force Reserve 2020	-	2,231,445	-	-	91,566	2,323,011
Oper & Maint, Air Force Reserve	-	2,231,445	-	-	91,566	2,323,011
Oper. & Maint., Army Nat'l Guard 2020	657	3,335,755	-	-	43,185	3,379,597
Oper. & Maint., Army Nat'l Guard	657	3,335,755	-	-	43,185	3,379,597
Oper. & Maint., Air Nat'l Guard 2020	-	3,612,156	-	-	27,265	3,639,421
Oper. & Maint., Air Nat'l Guard	-	3,612,156	-	-	27,265	3,639,421
Overseas Contingency Ops Trf Fnd	9,972	-	-	-	-	9,972
Overseas Contingency Ops Trf Fnd	9,972	-	-	-	-	9,972
Court of Appeals, Armed Forces 2020	-	14,771	-	-	-	14,771
Court of Appeals, Armed Forces	-	14,771	-	-	-	14,771
Drug Intrdct & Counter-Drug Act 2020	-	799,402	-	-	-	799,402
Drug Intrdct & Counter-Drug Act	-	799,402	-	-	-	799,402
Spt. for Int'l Sport. Comp., Def	8,017	-	-	-	-	8,017
Spt. for Int'l Sport. Comp., Def	8,017	-	-	-	-	8,017
Foreign Currency Fluct, Defense	720,000	-	-	-	-	720,000
Foreign Currency Fluct, Defense	720,000	-	-	-	-	720,000
Defense Health Program 2018	163,173	-	-	-	-	163,173
Defense Health Program 2019	2,871,732	-	-	-	-	2,871,732
Defense Health Program 2020	22,433	32,856,687	-	-	4,867,186	37,746,306
Defense Health Program	3,057,338	32,856,687	-	-	4,867,186	40,781,211
Environmental Rest. Fund, Army	-	207,518	-	-	-	207,518
Environmental Rest. Fund, Army	-	207,518	-	-	-	207,518
Environmental Rest. Fund, Navy	-	335,932	-	-	-	335,932
Environmental Rest. Fund, Navy	-	335,932	-	-	-	335,932
Environmental Rest. Fund, AF	-	302,744	-	-	-	302,744
Environmental Rest. Fund, AF	-	302,744	-	-	-	302,744

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Oper. & Maint., Army	22,797,873	5,337,220	-	28,135,093	-	140,302
Oper. & Maint., Navy	25,952,718	6,702,480	-	32,655,198	-	23,535
Oper. & Maint., Navy	25,952,718	6,702,480	-	32,655,198	-	23,535
Oper. & Maint., Marine Corps	3,928,045	185,616	-	4,113,661	-	8,092
Oper. & Maint., Marine Corps	3,928,045	185,616	-	4,113,661	-	8,092
Oper. & Maint., Air Force	21,278,499	896,183	-	22,174,682	-	42,559
Oper. & Maint., Air Force	21,278,499	896,183	-	22,174,682	-	42,559
Oper. & Maint., Space Force	72,436	-	-	72,436	-	-
Oper. & Maint., Space Force	72,436	-	-	72,436	-	-
Oper. & Maint., Defense-Wide	37,399,341	2,139,082	-	39,538,423	-	2,010,186
Oper. & Maint., Defense-Wide	37,399,341	2,139,082	-	39,538,423	-	2,010,186
Office of the Inspector General	-	-	-	-	-	3,977
Office of the Inspector General	363,499	10,023	-	373,522	-	-
Office of the Inspector General	363,499	10,023	-	373,522	-	3,977
Oper. & Maint., Army Reserve	1,080,103	3,435	-	1,083,538	-	-
Oper. & Maint., Army Reserve	1,080,103	3,435	-	1,083,538	-	-
Oper. & Maint., Navy Reserve	261,284	6,047	-	267,331	-	-
Oper. & Maint., Navy Reserve	261,284	6,047	-	267,331	-	-
Oper. & Maint., Marine Corps Res.	61,090	1,657	-	62,747	-	-
Oper. & Maint., Marine Corps Res.	61,090	1,657	-	62,747	-	-
Oper. & Maint., Air Force Reserve	2,231,445	91,566	-	2,323,011	-	-
Oper. & Maint., Air Force Reserve	2,231,445	91,566	-	2,323,011	-	-
Oper. & Maint., Army Nat'l Guard	3,335,755	43,185	-	3,378,940	-	657
Oper. & Maint., Army Nat'l Guard	3,335,755	43,185	-	3,378,940	-	657
Oper. & Maint., Air Nat'l Guard	3,612,156	27,265	-	3,639,421	-	-
Oper. & Maint., Air Nat'l Guard	3,612,156	27,265	-	3,639,421	-	-
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	9,972
Overseas Contingency Ops Trf Fnd	-	-	-	-	-	9,972
Court of Appeals, Armed Forces	14,771	-	-	14,771	-	-
Court of Appeals, Armed Forces	14,771	-	-	14,771	-	-
Drug Intrdct & Counter-Drug Act	799,402	-	-	799,402	-	-
Drug Intrdct & Counter-Drug Act	799,402	-	-	799,402	-	-
Spt. for Int'l Sport. Comp., Def	-	-	-	-	-	8,017
Spt. for Int'l Sport. Comp., Def	-	-	-	-	-	8,017
Foreign Currency Fluct, Defense	-	-	-	-	-	720,000
Foreign Currency Fluct, Defense	-	-	-	-	-	720,000
Defense Health Program	231,864	1,817	-	233,681	-	-70,508
Defense Health Program	2,472,703	165,518	-	2,638,221	-	233,511
Defense Health Program	31,545,907	4,692,233	-	36,238,140	-	1,508,166
Defense Health Program	34,250,474	4,859,568	-	39,110,042	-	1,671,169
Environmental Rest. Fund, Army	207,518	-	-	207,518	-	-
Environmental Rest. Fund, Army	207,518	-	-	207,518	-	-
Environmental Rest. Fund, Navy	335,932	-	-	335,932	-	-
Environmental Rest. Fund, Navy	335,932	-	-	335,932	-	-
Environmental Rest. Fund, AF	302,744	-	-	302,744	-	-
Environmental Rest. Fund, AF	302,744	-	-	302,744	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Environmental Rest. Fund, Def.	605	9,105	-	-	-	9,710
Environmental Rest. Fund, Def.	605	9,105	-	-	-	9,710
Envir. Rest., Form. Used Sites	21,000	216,499	-	-	-	237,499
Envir. Rest., Form. Used Sites	21,000	216,499	-	-	-	237,499
Overseas Hum., Dis. & Civic. Aid 2019	58,831	-	-	-	-	58,831
Overseas Hum., Dis. & Civic. Aid 2020	282	108,600	-	-	-	108,882
Overseas Hum., Dis. & Civic. Aid	59,113	108,600	-	-	-	167,713
Coop Threat Red Account 2018	8,228	-	-	-	-	8,228
Coop Threat Red Account 2019	150,339	-	-	-	-	150,339
Coop Threat Red Account 2020	3,128	338,700	-	-	3,000	344,828
Coop Threat Red Account	161,695	338,700	-	-	3,000	503,395
Contr to Coop Threat Red	-20,103	-	-	-	-	-20,103
Contr to Coop Threat Red	-20,103	-	-	-	-	-20,103
Paymnt to Kaho'olawe Island Fd	40	-	-	-	-	40
Paymnt to Kaho'olawe Island Fd	40	-	-	-	-	40
Afghanistan Security Forces Fund 2019	1,712,810	-	-	-	-	1,712,810
Afghanistan Security Forces Fund	1,712,810	-	-	-	-	1,712,810
Ctr-ISIS Train/Equip Fund 2019	811,320	-	-	-	-	811,320
Ctr-ISIS Train/Equip Fund	811,320	-	-	-	-	811,320
Dod Acq Workforce Dev Fund 2019	52,584	-	-	-	-	52,584
Dod Acq Workforce Dev Fund 2020	-	400,000	-	-	-	400,000
Dod Acq Workforce Dev Fund	52,584	400,000	-	-	-	452,584
Emer. Response Fd, Def.	207,587	-	-	-	-	207,587
Emer. Response Fd, Def.	207,587	-	-	-	-	207,587
Emergency Response	11,463	-	-	-	-	11,463
Emergency Response	11,463	-	-	-	-	11,463
Def. Burdensharing - Allies/NATO	550,000	876,000	-	-	-	1,426,000
Def. Burdensharing - Allies/NATO	550,000	876,000	-	-	-	1,426,000
Restoration of Rocky Mtn Arsenal	11,816	2,190	-	-	-	14,006
Restoration of Rocky Mtn Arsenal	11,816	2,190	-	-	-	14,006
National Science Center, Army	72	6	-	-	-	78
National Science Center, Army	72	6	-	-	-	78
Proceeds, Trans/Disp Comm Fac.	3,447	303	-	-	-	3,750
Proceeds, Trans/Disp Comm Fac.	3,447	303	-	-	-	3,750
Kaho'olawe Is Conv, Rm Env Res	10	-	-	-	-	10
Kaho'olawe Is Conv, Rm Env Res	10	-	-	-	-	10
Disposal of DoD Real Property	65,384	8,065	-	-	-	73,449
Disposal of DoD Real Property	65,384	8,065	-	-	-	73,449
Lease of DoD Real Property	195,969	34,377	-	-	-	230,346
Lease of DoD Real Property	195,969	34,377	-	-	-	230,346
DoD Overseas Mil. Fac. Inv. Rec.	1,479	-	-	-	-	1,479
DoD Overseas Mil. Fac. Inv. Rec.	1,479	-	-	-	-	1,479
Mutually Beneficial Activities	60,372	198,000	-	-	-	258,372
Mutually Beneficial Activities	60,372	198,000	-	-	-	258,372
DoD Vietnam War Comm Fund	9,758	-	-	-	-	9,758
DoD Vietnam War Comm Fund	9,758	-	-	-	-	9,758
Total OPERATION AND MAINTENANCE	9,892,056	159,132,143	-	-	20,313,945	189,338,144

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Environmental Rest. Fund, Def.	9,105	-	-	9,105	-	605
Environmental Rest. Fund, Def.	9,105	-	-	9,105	-	605
Envir. Rest., Form. Used Sites	216,499	-	-	216,499	-	21,000
Envir. Rest., Form. Used Sites	216,499	-	-	216,499	-	21,000
Overseas Hum., Dis. & Civic. Aid 2019	58,831	-	-	58,831	-	-
Overseas Hum., Dis. & Civic. Aid 2020	54,300	-	-	54,300	-	54,582
Overseas Hum., Dis. & Civic. Aid	113,131	-	-	113,131	-	54,582
Coop Threat Red Account 2018	8,228	-	-	8,228	-	-
Coop Threat Red Account 2019	134,231	-	-	134,231	-	16,108
Coop Threat Red Account 2020	193,272	3,000	-	196,272	-	148,556
Coop Threat Red Account	335,731	3,000	-	338,731	-	164,664
Contr to Coop Threat Red	-	-	-	-	-	-20,103
Contr to Coop Threat Red	-	-	-	-	-	-20,103
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	40
Paymnt to Kaho'olawe Island Fd	-	-	-	-	-	40
Afghanistan Security Forces Fund 2019	1,593,320	-	-	1,593,320	-	119,490
Afghanistan Security Forces Fund	1,593,320	-	-	1,593,320	-	119,490
Ctr-ISIS Train/Equip Fund 2019	811,320	-	-	811,320	-	-
Ctr-ISIS Train/Equip Fund	811,320	-	-	811,320	-	-
Dod Acq Workforce Dev Fund 2019	52,584	-	-	52,584	-	-
Dod Acq Workforce Dev Fund 2020	348,461	-	-	348,461	-	51,539
Dod Acq Workforce Dev Fund	401,045	-	-	401,045	-	51,539
Emer. Response Fd, Def.	-	-	-	-	-	207,587
Emer. Response Fd, Def.	-	-	-	-	-	207,587
Emergency Response	-	-	-	-	-	11,463
Emergency Response	-	-	-	-	-	11,463
Def. Burdensharing - Allies/NATO	-	-	792,000	792,000	-	634,000
Def. Burdensharing - Allies/NATO	-	-	792,000	792,000	-	634,000
Restoration of Rocky Mtn Arsenal	-	-	1,499	1,499	-	12,507
Restoration of Rocky Mtn Arsenal	-	-	1,499	1,499	-	12,507
National Science Center, Army	-	-	-	-	-	78
National Science Center, Army	-	-	-	-	-	78
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	-	3,750
Proceeds, Trans/Disp Comm Fac.	-	-	-	-	-	3,750
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	10
Kaho'olawe Is Conv, Rm Env Res	-	-	-	-	-	10
Disposal of DoD Real Property	-	-	6,628	6,628	-	66,821
Disposal of DoD Real Property	-	-	6,628	6,628	-	66,821
Lease of DoD Real Property	-	-	28,231	28,231	-	202,115
Lease of DoD Real Property	-	-	28,231	28,231	-	202,115
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	1,479
DoD Overseas Mil. Fac. Inv. Rec.	-	-	-	-	-	1,479
Mutually Beneficial Activities	-	-	198,000	198,000	-	60,372
Mutually Beneficial Activities	-	-	198,000	198,000	-	60,372
DoD Vietnam War Comm Fund	-	-	-	-	-	9,758
DoD Vietnam War Comm Fund	-	-	-	-	-	9,758
Total OPERATION AND MAINTENANCE	161,765,236	20,306,327	1,026,358	183,097,921	-	6,240,223

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
OBLIGATIONS AND UNOBLIGATED BALANCES
FISCAL YEAR 2020 - ESTIMATED
(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)		(2)	(3)	(4)	(5)	(6)	(7)
PROCUREMENT							
Aircraft Procurement, Army	2018	594,055	-	-	-	-	594,055
Aircraft Procurement, Army	2019	1,812,326	-	-	-	-	1,812,326
Aircraft Procurement, Army	2020	185,228	3,821,429	-	-	450,000	4,456,657
Aircraft Procurement, Army		2,591,609	3,821,429	-	-	450,000	6,863,038
Missile Procurement, Army	2018	-80,000	-	-	-	-	-80,000
Missile Procurement, Army	2019	975,986	-	-	-	-	975,986
Missile Procurement, Army	2020	-	-	-	-	550,000	550,000
Missile Procurement, Army		895,986	-	-	-	550,000	1,445,986
Procurement of W&TCV, Army	2018	596,231	-	-	-	-	596,231
Procurement of W&TCV, Army	2019	2,777,660	-	-	-	-	2,777,660
Procurement of W&TCV, Army	2020	-	4,715,566	-	-	15,000	4,730,566
Procurement of W&TCV, Army		3,373,891	4,715,566	-	-	15,000	8,104,457
Procurement of Ammunition, Army	2018	289,064	-	-	-	-	289,064
Procurement of Ammunition, Army	2019	1,364,790	-	-	-	-	1,364,790
Procurement of Ammunition, Army	2020	-	-	-	-	2,203,270	2,203,270
Procurement of Ammunition, Army		1,653,854	-	-	-	2,203,270	3,857,124
Other Procurement, Army	2018	489,409	-	-	-	-	489,409
Other Procurement, Army	2019	4,269,635	-	-	-	-	4,269,635
Other Procurement, Army	2020	20,874	7,454,101	-	-	140,639	7,615,614
Other Procurement, Army		4,779,918	7,454,101	-	-	140,639	12,374,658
Aircraft Procurement, Navy	2018	2,614,482	-	-	-	-	2,614,482
Aircraft Procurement, Navy	2019	6,099,041	-	-	-	-	6,099,041
Aircraft Procurement, Navy	2020	51,487	18,582,204	-	-	5,934	18,639,625
Aircraft Procurement, Navy		8,765,010	18,582,204	-	-	5,934	27,353,148
Weapons Procurement, Navy	2018	399,930	-	-	-	-	399,930
Weapons Procurement, Navy	2019	748,708	-	-	-	-	748,708
Weapons Procurement, Navy	2020	2,569	3,000	-	-	7,375	12,944
Weapons Procurement, Navy		1,151,207	3,000	-	-	7,375	1,161,582
Proc. of Ammunition, Navy & MC	2018	57,990	-	-	-	-	57,990
Proc. of Ammunition, Navy & MC	2019	241,764	-	-	-	-	241,764
Proc. of Ammunition, Navy & MC	2020	-	-	-	-	26,359	26,359
Proc. of Ammunition, Navy & MC		299,754	-	-	-	26,359	326,113
Shipbuilding & Conversion, Navy	2009	18,493	-	-	-	-	18,493
Shipbuilding & Conversion, Navy	2011	133,347	-	-	-	-	133,347
Shipbuilding & Conversion, Navy	2012	452,493	-	-	-	-	452,493
Shipbuilding & Conversion, Navy	2013	886,471	-	-	-	-	886,471
Shipbuilding & Conversion, Navy	2016	1,105,826	-	-	-	-	1,105,826
Shipbuilding & Conversion, Navy	2017	1,586,564	-	-	-	-	1,586,564
Shipbuilding & Conversion, Navy	2018	4,104,892	-	-	-	-	4,104,892
Shipbuilding & Conversion, Navy	2019	8,452,530	-	-	-	-	8,452,530
Shipbuilding & Conversion, Navy	2020	71	23,783,710	-	-	-	23,783,781
Shipbuilding & Conversion, Navy		16,740,687	23,783,710	-	-	-	40,524,397
National Sea-Based Det Fd	2017	15,243	-	-	-	-	15,243
National Sea-Based Det Fd	2018	4,180	-	-	-	-	4,180
National Sea-Based Det Fd		19,423	-	-	-	-	19,423
Other Procurement, Navy	2018	975,132	-	-	-	-	975,132
Other Procurement, Navy	2019	1,943,692	-	-	-	-	1,943,692
Other Procurement, Navy	2020	25,189	9,740,956	-	-	327,571	10,093,716
Other Procurement, Navy		2,944,013	9,740,956	-	-	327,571	13,012,540
Coastal Defense Augmentation		4,411	-	-	-	-	4,411
Coastal Defense Augmentation		4,411	-	-	-	-	4,411
Procurement, Marine Corps	2018	110,400	-	-	-	-	110,400
Procurement, Marine Corps	2019	1,254,357	-	-	-	-	1,254,357
Procurement, Marine Corps	2020	2,114	3,115,449	-	-	50,778	3,168,341

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
PROCUREMENT							
Aircraft Procurement, Army	2018	594,055	-	-	594,055	-	-
Aircraft Procurement, Army	2019	1,274,132	-	-	1,274,132	-	538,194
Aircraft Procurement, Army	2020	2,221,959	450,000	-	2,671,959	-	1,784,698
Aircraft Procurement, Army		4,090,146	450,000	-	4,540,146	-	2,322,892
Missile Procurement, Army	2018	-	-	-	-	-	-80,000
Missile Procurement, Army	2019	785,563	-	-	785,563	-	190,423
Missile Procurement, Army	2020	-	550,000	-	550,000	-	-
Missile Procurement, Army		785,563	550,000	-	1,335,563	-	110,423
Procurement of W&TCV, Army	2018	806,737	-	-	806,737	-	-210,506
Procurement of W&TCV, Army	2019	1,939,375	-	-	1,939,375	-	838,285
Procurement of W&TCV, Army	2020	2,370,624	15,000	-	2,385,624	-	2,344,942
Procurement of W&TCV, Army		5,116,736	15,000	-	5,131,736	-	2,972,721
Procurement of Ammunition, Army	2018	142,321	146,743	-	289,064	-	-
Procurement of Ammunition, Army	2019	474,132	494,480	-	968,612	-	396,178
Procurement of Ammunition, Army	2020	-	2,203,270	-	2,203,270	-	-
Procurement of Ammunition, Army		616,453	2,844,493	-	3,460,946	-	396,178
Other Procurement, Army	2018	553,799	-	-	553,799	-	-64,390
Other Procurement, Army	2019	3,279,588	-	-	3,279,588	-	990,047
Other Procurement, Army	2020	3,979,607	140,639	-	4,120,246	-	3,495,368
Other Procurement, Army		7,812,994	140,639	-	7,953,633	-	4,421,025
Aircraft Procurement, Navy	2018	2,640,843	-	-	2,640,843	-	-26,361
Aircraft Procurement, Navy	2019	4,066,027	-	-	4,066,027	-	2,033,014
Aircraft Procurement, Navy	2020	12,963,763	5,934	-	12,969,697	-	5,669,928
Aircraft Procurement, Navy		19,670,633	5,934	-	19,676,567	-	7,676,581
Weapons Procurement, Navy	2018	515,587	-	-	515,587	-	-115,657
Weapons Procurement, Navy	2019	374,279	-	-	374,279	-	374,429
Weapons Procurement, Navy	2020	-	7,375	-	7,375	-	5,569
Weapons Procurement, Navy		889,866	7,375	-	897,241	-	264,341
Proc. of Ammunition, Navy & MC	2018	57,990	-	-	57,990	-	-
Proc. of Ammunition, Navy & MC	2019	120,882	-	-	120,882	-	120,882
Proc. of Ammunition, Navy & MC	2020	-	26,359	-	26,359	-	-
Proc. of Ammunition, Navy & MC		178,872	26,359	-	205,231	-	120,882
Shipbuilding & Conversion, Navy	2009	-	-	-	-	-	18,493
Shipbuilding & Conversion, Navy	2011	-	-	-	-	-	133,347
Shipbuilding & Conversion, Navy	2012	-	-	-	-	-	452,493
Shipbuilding & Conversion, Navy	2013	-	-	-	-	-	886,471
Shipbuilding & Conversion, Navy	2016	1,105,826	-	-	1,105,826	-	-
Shipbuilding & Conversion, Navy	2017	1,586,559	-	-	1,586,559	-	5
Shipbuilding & Conversion, Navy	2018	1,699,654	-	-	1,699,654	-	2,405,238
Shipbuilding & Conversion, Navy	2019	4,830,017	-	-	4,830,017	-	3,622,513
Shipbuilding & Conversion, Navy	2020	15,459,412	-	-	15,459,412	-	8,324,369
Shipbuilding & Conversion, Navy		24,681,468	-	-	24,681,468	-	15,842,929
National Sea-Based Det Fd	2017	-	-	-	-	-	15,243
National Sea-Based Det Fd	2018	-	-	-	-	-	4,180
National Sea-Based Det Fd		-	-	-	-	-	19,423
Other Procurement, Navy	2018	1,011,732	-	-	1,011,732	-	-36,600
Other Procurement, Navy	2019	971,846	-	-	971,846	-	971,846
Other Procurement, Navy	2020	7,656,851	327,571	-	7,984,422	-	2,109,294
Other Procurement, Navy		9,640,429	327,571	-	9,968,000	-	3,044,540
Coastal Defense Augmentation		-	-	-	-	-	4,411
Coastal Defense Augmentation		-	-	-	-	-	4,411
Procurement, Marine Corps	2018	110,400	-	-	110,400	-	-
Procurement, Marine Corps	2019	936,243	-	-	936,243	-	318,114
Procurement, Marine Corps	2020	1,697,001	50,778	-	1,747,779	-	1,420,562

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)		(2)	(3)	(4)	(5)	(6)	(7)
Procurement, Marine Corps		1,366,871	3,115,449	-	-	50,778	4,533,098
Aircraft Procurement, Air Force	2018	3,844,596	-	-	-	-	3,844,596
Aircraft Procurement, Air Force	2019	10,798,229	-	-	-	-	10,798,229
Aircraft Procurement, Air Force	2020	15,407	16,787,279	-	-	235,000	17,037,686
Aircraft Procurement, Air Force		14,658,232	16,787,279	-	-	235,000	31,680,511
Missile Procurement, Air Force	2018	346,979	-	-	-	-	346,979
Missile Procurement, Air Force	2019	1,051,146	-	-	-	-	1,051,146
Missile Procurement, Air Force	2020	42	2,889,187	-	-	100,000	2,989,229
Missile Procurement, Air Force		1,398,167	2,889,187	-	-	100,000	4,387,354
Space Procurement, AF	2018	-218,100	-	-	-	-	-218,100
Space Procurement, AF	2019	703,324	-	-	-	-	703,324
Space Procurement, AF	2020	-	2,414,383	-	-	15,000	2,429,383
Space Procurement, AF		485,224	2,414,383	-	-	15,000	2,914,607
Proc. of Ammunition, Air Force	2018	155,853	-	-	-	-	155,853
Proc. of Ammunition, Air Force	2019	834,345	-	-	-	-	834,345
Proc. of Ammunition, Air Force	2020	-	-	-	-	130,000	130,000
Proc. of Ammunition, Air Force		990,198	-	-	-	130,000	1,120,198
Other Procurement, Air Force	2018	601,087	-	-	-	-	601,087
Other Procurement, Air Force	2019	5,112,306	-	-	-	-	5,112,306
Other Procurement, Air Force	2020	20,599	20,699,857	-	-	400,000	21,120,456
Other Procurement, Air Force		5,733,992	20,699,857	-	-	400,000	26,833,849
Procurement, Defense-Wide	2018	482,832	-	-	-	-	482,832
Procurement, Defense-Wide	2019	2,505,348	-	-	-	-	2,505,348
Procurement, Defense-Wide	2020	-	5,109,416	-	-	150,362	5,259,778
Procurement, Defense-Wide		2,988,180	5,109,416	-	-	150,362	8,247,958
National Guard & Reserve Equip	2018	554,323	-	-	-	-	554,323
National Guard & Reserve Equip	2019	585,000	-	-	-	-	585,000
National Guard & Reserve Equip		1,139,323	-	-	-	-	1,139,323
Defense Production Act Purchases		317,605	34,393	-	-	-	351,998
Defense Production Act Purchases		317,605	34,393	-	-	-	351,998
Chem Agents & Munitions Destr	2019	-	-	-	-	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	-
Chem Agents & Munitions Destr	2019	26,602	-	-	-	-	26,602
Chem Agents & Munitions Destr	2020	-	-	-	-	-	-
Chem Agents & Munitions Destr		26,602	-	-	-	-	26,602
Chem Agents & Munitions Destr	2020	-	-	-	-	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	-
Chem Agents & Munitions Destr	2020	-	985,499	-	-	15,907	1,001,406
Chem Agents & Munitions Destr		-	985,499	-	-	15,907	1,001,406
Chem Agents & Munitions Destr	2020	-	-	-	-	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	-
Chem Agents & Munitions Destr		2,381	-	-	-	-	2,381
Chem Agents & Munitions Destr		2,381	-	-	-	-	2,381
Joint Urgent Operational Needs	2020	-	99,200	-	-	-	99,200
Joint Urgent Operational Needs		-	99,200	-	-	-	99,200
Total PROCUREMENT		72,326,538	120,235,629	-	-	4,823,195	197,385,362
RESEARCH, DEV, TEST & EVAL							
RDT&E, Army	2019	3,401,776	-	-	-	-	3,401,776
RDT&E, Army	2020	24,017	12,192,771	-	-	4,833,645	17,050,433
RDT&E, Army		3,425,793	12,192,771	-	-	4,833,645	20,452,209

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
Procurement, Marine Corps		2,743,644	50,778	-	2,794,422	-	1,738,676
Aircraft Procurement, Air Force	2018	4,128,251	-	-	4,128,251	-	-283,655
Aircraft Procurement, Air Force	2019	6,141,995	-	-	6,141,995	-	4,656,234
Aircraft Procurement, Air Force	2020	6,715,674	235,000	-	6,950,674	-	10,087,012
Aircraft Procurement, Air Force		16,985,920	235,000	-	17,220,920	-	14,459,591
Missile Procurement, Air Force	2018	352,179	-	-	352,179	-	-5,200
Missile Procurement, Air Force	2019	780,588	-	-	780,588	-	270,558
Missile Procurement, Air Force	2020	1,898,570	100,000	-	1,998,570	-	990,659
Missile Procurement, Air Force		3,031,337	100,000	-	3,131,337	-	1,256,017
Space Procurement, AF	2018	-	-	-	-	-	-218,100
Space Procurement, AF	2019	492,327	-	-	492,327	-	210,997
Space Procurement, AF	2020	1,718,271	15,000	-	1,733,271	-	696,112
Space Procurement, AF		2,210,598	15,000	-	2,225,598	-	689,009
Proc. of Ammunition, Air Force	2018	172,953	-	-	172,953	-	-17,100
Proc. of Ammunition, Air Force	2019	580,130	-	-	580,130	-	254,215
Proc. of Ammunition, Air Force	2020	-	130,000	-	130,000	-	-
Proc. of Ammunition, Air Force		753,083	130,000	-	883,083	-	237,115
Other Procurement, Air Force	2018	724,587	-	-	724,587	-	-123,500
Other Procurement, Air Force	2019	4,443,104	-	-	4,443,104	-	669,202
Other Procurement, Air Force	2020	16,354,302	400,000	-	16,754,302	-	4,366,154
Other Procurement, Air Force		21,521,993	400,000	-	21,921,993	-	4,911,856
Procurement, Defense-Wide	2018	482,832	-	-	482,832	-	-
Procurement, Defense-Wide	2019	1,866,486	17,865	-	1,884,351	-	620,997
Procurement, Defense-Wide	2020	3,467,397	126,609	-	3,594,006	-	1,665,772
Procurement, Defense-Wide		5,816,715	144,474	-	5,961,189	-	2,286,769
National Guard & Reserve Equip	2018	554,323	-	-	554,323	-	-
National Guard & Reserve Equip	2019	325,000	-	-	325,000	-	260,000
National Guard & Reserve Equip		879,323	-	-	879,323	-	260,000
Defense Production Act Purchases		34,393	-	-	34,393	-	317,605
Defense Production Act Purchases		34,393	-	-	34,393	-	317,605
Chem Agents & Munitions Destr	2019	26,602	-	-	26,602	-	-
Chem Agents & Munitions Destr		26,602	-	-	26,602	-	-
Chem Agents & Munitions Destr	2019	-	-	-	-	-	-
Chem Agents & Munitions Destr	2020	-	-	-	-	-	26,278
Chem Agents & Munitions Destr		-	-	-	-	-	26,278
Chem Agents & Munitions Destr	2020	-	15,907	-	15,907	-	-
Chem Agents & Munitions Destr		-	15,907	-	15,907	-	-
Chem Agents & Munitions Destr	2020	-	-	-	-	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	-
Chem Agents & Munitions Destr	2020	959,221	-	-	959,221	-	-
Chem Agents & Munitions Destr		959,221	-	-	959,221	-	-
Chem Agents & Munitions Destr		-	-	-	-	-	2,381
Chem Agents & Munitions Destr		-	-	-	-	-	2,381
Joint Urgent Operational Needs	2020	99,200	-	-	99,200	-	-
Joint Urgent Operational Needs		99,200	-	-	99,200	-	-
Total PROCUREMENT		128,545,189	5,458,530	-	134,003,719	-	63,381,643
RESEARCH, DEV, TEST & EVAL							
RDT&E, Army	2019	3,401,776	-	-	3,401,776	-	-
RDT&E, Army	2020	8,394,178	4,833,645	-	13,227,823	-	3,822,610
RDT&E, Army		11,795,954	4,833,645	-	16,629,599	-	3,822,610

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)		(2)	(3)	(4)	(5)	(6)	(7)
RDT&E, Navy	2019	1,933,420	-	-	-	-	1,933,420
RDT&E, Navy	2020	125,955	20,342,499	-	-	681,690	21,150,144
RDT&E, Navy		2,059,375	20,342,499	-	-	681,690	23,083,564
RDT&E, Air Force	2019	6,265,986	-	-	-	-	6,265,986
RDT&E, Air Force	2020	62,071	45,700,122	-	-	4,300,000	50,062,193
RDT&E, Air Force		6,328,057	45,700,122	-	-	4,300,000	56,328,179
Tanker Rep. Transfer Fund, AF		92	-	-	-	-	92
Tanker Rep. Transfer Fund, AF		92	-	-	-	-	92
RDT&E, Defense-Wide	2019	4,028,249	-	-	-	-	4,028,249
RDT&E, Defense-Wide	2020	130,791	24,405,953	-	-	1,586,581	26,123,325
RDT&E, Defense-Wide		4,159,040	24,405,953	-	-	1,586,581	30,151,574
Operational Test & Eval., Def.	2019	46,107	-	-	-	-	46,107
Operational Test & Eval., Def.	2020	-	221,200	-	-	-	221,200
Operational Test & Eval., Def.		46,107	221,200	-	-	-	267,307
Renew Energy Impact, Cont		4,881	-	-	-	-	4,881
Renew Energy Impact, Cont		4,881	-	-	-	-	4,881
Total RESEARCH, DEV, TEST & EVAL		16,023,345	102,862,545	-	-	11,401,916	130,287,806
MILITARY CONSTRUCTION							
Military Construction, Army	2016	630,011	-	-	-	-	630,011
Military Construction, Army	2018	391,567	-	-	-	-	391,567
Military Construction, Army	2019	1,418,886	-	-	-	-	1,418,886
Military Construction, Army	2020	50,054	1,453,499	-	-	3,427,098	4,930,651
Military Construction, Army		2,490,518	1,453,499	-	-	3,427,098	7,371,115
Military Construction, Navy	2016	574,587	-	-	-	-	574,587
Military Construction, Navy	2017	445,073	-	-	-	-	445,073
Military Construction, Navy	2018	640,975	-	-	-	-	640,975
Military Construction, Navy	2019	1,277,171	-	-	-	-	1,277,171
Military Construction, Navy	2020	550	2,805,743	-	-	612,142	3,418,435
Military Construction, Navy		2,938,356	2,805,743	-	-	612,142	6,356,241
Ford Island Improvement Acct		100	-	-	-	-	100
Ford Island Improvement Acct		100	-	-	-	-	100
Military Construction, Air Force	2016	388,813	-	-	-	-	388,813
Military Construction, Air Force	2017	982,336	-	-	-	-	982,336
Military Construction, Air Force	2018	836,683	-	-	-	-	836,683
Military Construction, Air Force	2019	592,419	-	-	-	-	592,419
Military Construction, Air Force	2020	6,512	2,179,230	-	-	-	2,185,742
Military Construction, Air Force		2,806,763	2,179,230	-	-	-	4,985,993
Military Construction, Def-Wide	2016	529,806	-	-	-	-	529,806
Military Construction, Def-Wide	2017	391,996	-	-	-	-	391,996
Military Construction, Def-Wide	2018	1,190,052	-	-	-	-	1,190,052
Military Construction, Def-Wide	2019	1,091,513	-	-	-	-	1,091,513
Military Construction, Def-Wide	2020	-	2,504,190	-	-	-	2,504,190
Military Construction, Def-Wide		3,203,367	2,504,190	-	-	-	5,707,557
NATO Security Investment Program		232,737	144,040	-	-	-	376,777
NATO Security Investment Program		232,737	144,040	-	-	-	376,777
Mil. Con., Army National Guard	2016	38,897	-	-	-	-	38,897
Mil. Con., Army National Guard	2018	212,856	-	-	-	-	212,856
Mil. Con., Army National Guard	2019	74,009	-	-	-	-	74,009
Mil. Con., Army National Guard	2020	-	210,819	-	-	-	210,819
Mil. Con., Army National Guard		325,762	210,819	-	-	-	536,581
Mil. Con., Air National Guard	2016	13,867	-	-	-	-	13,867
Mil. Con., Air National Guard	2018	61,837	-	-	-	-	61,837
Mil. Con., Air National Guard	2019	54,736	-	-	-	-	54,736
Mil. Con., Air National Guard	2020	-	165,971	-	-	-	165,971

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
RDT&E, Navy	2019	1,933,420	-	-	1,933,420	-	-
RDT&E, Navy	2020	18,175,280	681,690	-	18,856,970	-	2,293,174
RDT&E, Navy		20,108,700	681,690		20,790,390		2,293,174
RDT&E, Air Force	2019	6,265,986	-	-	6,265,986	-	-
RDT&E, Air Force	2020	38,742,672	4,300,000	-	43,042,672	-	7,019,521
RDT&E, Air Force		45,008,658	4,300,000		49,308,658		7,019,521
Tanker Rep. Transfer Fund, AF		-	-	-	-	-	92
Tanker Rep. Transfer Fund, AF							92
RDT&E, Defense-Wide	2019	3,884,633	143,616	-	4,028,249	-	-
RDT&E, Defense-Wide	2020	20,501,802	1,448,341	-	21,950,143	-	4,173,182
RDT&E, Defense-Wide		24,386,435	1,591,957		25,978,392		4,173,182
Operational Test & Eval., Def.	2019	46,107	-	-	46,107	-	-
Operational Test & Eval., Def.	2020	194,147	-	-	194,147	-	27,053
Operational Test & Eval., Def.		240,254			240,254		27,053
Renew Energy Impact, Cont		-	-	-	-	-	4,881
Renew Energy Impact, Cont							4,881
Total RESEARCH, DEV, TEST & EVAL		101,540,001	11,407,292		112,947,293		17,340,513
MILITARY CONSTRUCTION							
Military Construction, Army	2016	-	-	-	-	-	630,011
Military Construction, Army	2018	148,329	243,239	-	391,568	-	-1
Military Construction, Army	2019	248,543	679,792	-	928,335	-	490,551
Military Construction, Army	2020	1,031,403	2,431,869	-	3,463,272	-	1,467,379
Military Construction, Army		1,428,275	3,354,900		4,783,175		2,587,940
Military Construction, Navy	2016	-	-	-	-	-	574,587
Military Construction, Navy	2017	74,168	-	-	74,168	-	370,905
Military Construction, Navy	2018	320,488	-	-	320,488	-	320,487
Military Construction, Navy	2019	638,586	-	-	638,586	-	638,585
Military Construction, Navy	2020	1,438,589	612,142	-	2,050,731	-	1,367,704
Military Construction, Navy		2,471,831	612,142		3,083,973		3,272,268
Ford Island Improvement Acct		-	-	-	-	-	100
Ford Island Improvement Acct							100
Military Construction, Air Force	2016	-	-	-	-	-	388,813
Military Construction, Air Force	2017	-	-	-	-	-	982,336
Military Construction, Air Force	2018	836,683	-	-	836,683	-	-
Military Construction, Air Force	2019	260,170	-	-	260,170	-	332,249
Military Construction, Air Force	2020	1,541,587	-	-	1,541,587	-	644,155
Military Construction, Air Force		2,638,440			2,638,440		2,347,553
Military Construction, Def-Wide	2016	-	-	-	-	-	529,806
Military Construction, Def-Wide	2017	373,132	-	-	373,132	-	18,864
Military Construction, Def-Wide	2018	664,227	-	-	664,227	-	525,825
Military Construction, Def-Wide	2019	520,170	-	-	520,170	-	571,343
Military Construction, Def-Wide	2020	1,467,956	-	-	1,467,956	-	1,036,234
Military Construction, Def-Wide		3,025,485			3,025,485		2,682,072
NATO Security Investment Program		144,040	-	-	144,040	-	232,737
NATO Security Investment Program		144,040			144,040		232,737
Mil. Con., Army National Guard	2016	-	-	-	-	-	38,897
Mil. Con., Army National Guard	2018	222,856	-	-	222,856	-	-10,000
Mil. Con., Army National Guard	2019	36,570	-	-	36,570	-	37,439
Mil. Con., Army National Guard	2020	137,264	-	-	137,264	-	73,555
Mil. Con., Army National Guard		396,690			396,690		139,891
Mil. Con., Air National Guard	2016	-	-	-	-	-	13,867
Mil. Con., Air National Guard	2018	61,837	-	-	61,837	-	-
Mil. Con., Air National Guard	2019	34,488	-	-	34,488	-	20,248
Mil. Con., Air National Guard	2020	116,362	-	-	116,362	-	49,609

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Mil. Con., Air National Guard	130,440	165,971	-	-	-	296,411
Mil. Con., Army Reserve 2016	14,889	-	-	-	-	14,889
Mil. Con., Army Reserve 2018	19,747	-	-	-	-	19,747
Mil. Con., Army Reserve 2019	32,767	-	-	-	-	32,767
Mil. Con., Army Reserve 2020	-	60,928	-	-	-	60,928
Mil. Con., Army Reserve	67,403	60,928	-	-	-	128,331
Mil. Con., Naval Reserve 2016	10,279	-	-	-	-	10,279
Mil. Con., Naval Reserve 2017	18,933	-	-	-	-	18,933
Mil. Con., Naval Reserve 2018	30,106	-	-	-	-	30,106
Mil. Con., Naval Reserve 2019	10,766	-	-	-	-	10,766
Mil. Con., Naval Reserve 2020	-	54,955	-	-	-	54,955
Mil. Con., Naval Reserve	70,084	54,955	-	-	-	125,039
Mil. Con., Air Force Reserve 2016	4,424	-	-	-	-	4,424
Mil. Con., Air Force Reserve 2018	21,367	-	-	-	-	21,367
Mil. Con., Air Force Reserve 2019	36,859	-	-	-	-	36,859
Mil. Con., Air Force Reserve 2020	-	59,750	-	-	-	59,750
Mil. Con., Air Force Reserve	62,650	59,750	-	-	-	122,400
DoD BRAC - Army	162,509	66,111	-	-	-	228,620
DoD BRAC - Army	162,509	66,111	-	-	-	228,620
DoD BRAC - Navy	42,786	158,349	-	-	-	201,135
DoD BRAC - Navy	42,786	158,349	-	-	-	201,135
DoD BRAC - Air Force	47,039	54,066	-	-	-	101,105
DoD BRAC - Air Force	47,039	54,066	-	-	-	101,105
DoD BRAC - Defense-Wide	61,937	-	-	-	-	61,937
DoD BRAC - Defense-Wide	61,937	-	-	-	-	61,937
Base Realign & Cl, A	24,237	-	-	-	-	24,237
Base Realign & Cl, A	24,237	-	-	-	-	24,237
Base Realign & Cl, N	30,034	-	-	-	-	30,034
Base Realign & Cl, N	30,034	-	-	-	-	30,034
Base Realign & Cl, AF	6,966	-	-	-	-	6,966
Base Realign & Cl, AF	6,966	-	-	-	-	6,966
Base Realign & Cl, D	1,026	-	-	-	-	1,026
Base Realign & Cl, D	1,026	-	-	-	-	1,026
FY 2005 BRAC - Army	224,357	-	-	-	-	224,357
FY 2005 BRAC - Army	224,357	-	-	-	-	224,357
FY 2005 BRAC - Navy	40,575	-	-	-	-	40,575
FY 2005 BRAC - Navy	40,575	-	-	-	-	40,575
FY 2005 BRAC - Air Force	2,060	-	-	-	-	2,060
FY 2005 BRAC - Air Force	2,060	-	-	-	-	2,060
FY 2005 BRAC - Defense Wide	52,148	-	-	-	-	52,148
FY 2005 BRAC - Defense Wide	52,148	-	-	-	-	52,148
Foreign Currency Fluct, Con, Def	709	-	-	-	-	709
Foreign Currency Fluct, Con, Def	709	-	-	-	-	709
Total MILITARY CONSTRUCTION	13,024,563	9,917,651	-	-	4,039,240	26,981,454
FAMILY HOUSING						
Fam. Housing Constr., Army 2016	15,285	-	-	-	-	15,285
Fam. Housing Constr., Army 2017	11,200	-	-	-	-	11,200
Fam. Housing Constr., Army 2018	35,278	-	-	-	-	35,278
Fam. Housing Constr., Army 2019	41,266	-	-	-	-	41,266
Fam. Housing Constr., Army 2020	-	141,372	-	-	-	141,372

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Mil. Con., Air National Guard	212,687	-	-	212,687	-	83,724
Mil. Con., Army Reserve 2016	-	-	-	-	-	14,889
Mil. Con., Army Reserve 2018	19,747	-	-	19,747	-	-
Mil. Con., Army Reserve 2019	19,949	-	-	19,949	-	12,818
Mil. Con., Army Reserve 2020	38,220	-	-	38,220	-	22,708
Mil. Con., Army Reserve	77,916	-	-	77,916	-	50,415
Mil. Con., Naval Reserve 2016	10,279	-	-	10,279	-	-
Mil. Con., Naval Reserve 2017	2,789	-	-	2,789	-	16,144
Mil. Con., Naval Reserve 2018	15,052	-	-	15,052	-	15,054
Mil. Con., Naval Reserve 2019	6,460	-	-	6,460	-	4,306
Mil. Con., Naval Reserve 2020	41,216	-	-	41,216	-	13,739
Mil. Con., Naval Reserve	75,796	-	-	75,796	-	49,243
Mil. Con., Air Force Reserve 2016	-	-	-	-	-	4,424
Mil. Con., Air Force Reserve 2018	21,367	-	-	21,367	-	-
Mil. Con., Air Force Reserve 2019	24,573	-	-	24,573	-	12,286
Mil. Con., Air Force Reserve 2020	41,825	-	-	41,825	-	17,925
Mil. Con., Air Force Reserve	87,765	-	-	87,765	-	34,635
DoD BRAC - Army	66,111	-	-	66,111	-	162,509
DoD BRAC - Army	66,111	-	-	66,111	-	162,509
DoD BRAC - Navy	158,349	-	-	158,349	-	42,786
DoD BRAC - Navy	158,349	-	-	158,349	-	42,786
DoD BRAC - Air Force	54,066	-	-	54,066	-	47,039
DoD BRAC - Air Force	54,066	-	-	54,066	-	47,039
DoD BRAC - Defense-Wide	-	-	-	-	-	61,937
DoD BRAC - Defense-Wide	-	-	-	-	-	61,937
Base Realgn & Cl, A	-	-	-	-	-	24,237
Base Realgn & Cl, A	-	-	-	-	-	24,237
Base Realgn & Cl, N	-	-	-	-	-	30,034
Base Realgn & Cl, N	-	-	-	-	-	30,034
Base Realgn & Cl, AF	-	-	-	-	-	6,966
Base Realgn & Cl, AF	-	-	-	-	-	6,966
Base Realgn & Cl, D	-	-	-	-	-	1,026
Base Realgn & Cl, D	-	-	-	-	-	1,026
FY 2005 BRAC - Army	-	-	-	-	-	224,357
FY 2005 BRAC - Army	-	-	-	-	-	224,357
FY 2005 BRAC - Navy	-	-	-	-	-	40,575
FY 2005 BRAC - Navy	-	-	-	-	-	40,575
FY 2005 BRAC - Air Force	-	-	-	-	-	2,060
FY 2005 BRAC - Air Force	-	-	-	-	-	2,060
FY 2005 BRAC - Defense Wide	-	-	-	-	-	52,148
FY 2005 BRAC - Defense Wide	-	-	-	-	-	52,148
Foreign Currency Fluct, Con, Def	-	-	-	-	-	-30,074
Foreign Currency Fluct, Con, Def	-	-	-	-	-	-30,074
Total MILITARY CONSTRUCTION	10,837,451	3,967,042	-	14,804,493	-	12,146,178
FAMILY HOUSING						
Fam. Housing Constr., Army 2016	-	-	-	-	-	15,285
Fam. Housing Constr., Army 2017	-	-	-	-	-	11,200
Fam. Housing Constr., Army 2018	35,278	-	-	35,278	-	-
Fam. Housing Constr., Army 2019	17,525	-	-	17,525	-	23,741
Fam. Housing Constr., Army 2020	123,729	-	-	123,729	-	17,643

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Fam. Housing Constr., Army	103,029	141,372	-	-	-	244,401
Fam. Housing Oper. & Maint, Army 2020	-	357,907	-	-	15,000	372,907
Fam. Housing Oper. & Maint, Army	-	357,907	-	-	15,000	372,907
Fam. Housing Constr., Navy & MC 2016	4,511	-	-	-	-	4,511
Fam. Housing Constr., Navy & MC 2017	70,982	-	-	-	-	70,982
Fam. Housing Constr., Navy & MC 2018	22,913	-	-	-	-	22,913
Fam. Housing Constr., Navy & MC 2019	36,603	-	-	-	-	36,603
Fam. Housing Constr., Navy & MC 2020	-	47,661	-	-	-	47,661
Fam. Housing Constr., Navy & MC	135,009	47,661	-	-	-	182,670
Fam. Housing Oper. & Maint, N&MC 2020	-	317,870	-	-	18,370	336,240
Fam. Housing Oper. & Maint, N&MC	-	317,870	-	-	18,370	336,240
Fam. Housing Constr., AF 2016	152,481	-	-	-	-	152,481
Fam. Housing Constr., AF 2017	87,679	-	-	-	-	87,679
Fam. Housing Constr., AF 2018	34,014	-	-	-	-	34,014
Fam. Housing Constr., AF 2019	25,338	-	-	-	-	25,338
Fam. Housing Constr., AF 2020	-	103,631	-	-	-	103,631
Fam. Housing Constr., AF	299,512	103,631	-	-	-	403,143
Fam. Housing Oper. & Maint., AF 2020	-	295,016	-	-	5,715	300,731
Fam. Housing Oper. & Maint., AF	-	295,016	-	-	5,715	300,731
Fam. Housing Oper. & Maint., DW 2020	-	57,000	-	-	-	57,000
Fam. Housing Oper. & Maint., DW	-	57,000	-	-	-	57,000
Homeowners Asst. Fund, Defense	19,639	-	-	-	-	19,639
Homeowners Asst. Fund, Defense	19,639	-	-	-	-	19,639
Homeowners Asst. Fund, Def, RA	796	-	-	-	-	796
Homeowners Asst. Fund, Def, RA	796	-	-	-	-	796
DoD Fam Hsg Improvement Fund	18,812	3,045	-	-	-	21,857
DoD Fam Hsg Improvement Fund	18,812	3,045	-	-	-	21,857
DoD Unaccmp Hsg Improvement Fund	632	500	-	-	-	1,132
DoD Unaccmp Hsg Improvement Fund	632	500	-	-	-	1,132
Total FAMILY HOUSING	577,429	1,324,002	-	-	39,085	1,940,516
REVOLVING AND MGMT FUNDS						
National Def Stockpile Trans Fd	222,508	-	-	-	89,086	311,594
National Def Stockpile Trans Fd	222,508	-	-	-	89,086	311,594
Pent. Reserv. Maint. Rev. Fd.	128,719	-	-	-	602,000	730,719
Pent. Reserv. Maint. Rev. Fd.	128,719	-	-	-	602,000	730,719
National Defense Sealift Fund	80,314	-	-	-	-	80,314
National Defense Sealift Fund	80,314	-	-	-	-	80,314
Working Capital Fund, Army	4,480,771	89,597	-	-	14,003,890	18,574,258
Working Capital Fund, Army	4,480,771	89,597	-	-	14,003,890	18,574,258
Working Capital Fund, Navy	2,725,638	-	-	-	32,829,327	35,554,965
Working Capital Fund, Navy	2,725,638	-	-	-	32,829,327	35,554,965
Working Capital Fund, Air Force	2,962,181	92,499	-	-	31,394,000	34,448,680
Working Capital Fund, Air Force	2,962,181	92,499	-	-	31,394,000	34,448,680
Working Capital Fund, Defense	282,376	49,085	-	-	52,133,053	52,464,514
Working Capital Fund, Defense	282,376	49,085	-	-	52,133,053	52,464,514
Working Capital Fund, DECA	626,015	995,030	-	-	4,387,970	6,009,015
Working Capital Fund, DECA	626,015	995,030	-	-	4,387,970	6,009,015
Buildings Maintenance Fund	129,158	-	-	-	395,000	524,158

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Fam. Housing Constr., Army	176,532	-	-	176,532	-	67,869
Fam. Housing Oper. & Maint, Army 2020	357,907	15,000	-	372,907	-	-
Fam. Housing Oper. & Maint, Army	357,907	15,000	-	372,907	-	-
Fam. Housing Constr., Navy & MC 2016	4,512	-	-	4,512	-	-1
Fam. Housing Constr., Navy & MC 2017	23,660	-	-	23,660	-	47,322
Fam. Housing Constr., Navy & MC 2018	12,526	-	-	12,526	-	10,387
Fam. Housing Constr., Navy & MC 2019	26,145	-	-	26,145	-	10,458
Fam. Housing Constr., Navy & MC 2020	30,980	-	-	30,980	-	16,681
Fam. Housing Constr., Navy & MC	97,823	-	-	97,823	-	84,847
Fam. Housing Oper. & Maint, N&MC 2020	317,870	18,370	-	336,240	-	-
Fam. Housing Oper. & Maint, N&MC	317,870	18,370	-	336,240	-	-
Fam. Housing Constr., AF 2016	-	-	-	-	-	152,481
Fam. Housing Constr., AF 2017	-	-	-	-	-	87,679
Fam. Housing Constr., AF 2018	34,014	-	-	34,014	-	-
Fam. Housing Constr., AF 2019	12,340	-	-	12,340	-	12,998
Fam. Housing Constr., AF 2020	70,158	-	-	70,158	-	33,473
Fam. Housing Constr., AF	116,512	-	-	116,512	-	286,631
Fam. Housing Oper. & Maint., AF 2020	295,016	5,715	-	300,731	-	-
Fam. Housing Oper. & Maint., AF	295,016	5,715	-	300,731	-	-
Fam. Housing Oper. & Maint., DW 2020	57,000	-	-	57,000	-	-
Fam. Housing Oper. & Maint., DW	57,000	-	-	57,000	-	-
Homeowners Asst. Fund, Defense	-	-	-	-	-	19,639
Homeowners Asst. Fund, Defense	-	-	-	-	-	19,639
Homeowners Asst. Fund, Def, RA	-	-	-	-	-	796
Homeowners Asst. Fund, Def, RA	-	-	-	-	-	796
DoD Fam Hsg Improvement Fund	3,045	-	-	3,045	-	18,812
DoD Fam Hsg Improvement Fund	3,045	-	-	3,045	-	18,812
DoD Unaccmp Hsg Improvement Fund	500	-	-	500	-	632
DoD Unaccmp Hsg Improvement Fund	500	-	-	500	-	632
Total FAMILY HOUSING	1,422,205	39,085	-	1,461,290	-	479,226
REVOLVING AND MGMT FUNDS						
National Def Stockpile Trans Fd	-	107,182	-	107,182	-	204,412
National Def Stockpile Trans Fd	-	107,182	-	107,182	-	204,412
Pent. Reserv. Maint. Rev. Fd.	-	598,201	-	598,201	-	132,518
Pent. Reserv. Maint. Rev. Fd.	-	598,201	-	598,201	-	132,518
National Defense Sealift Fund	-	-	-	-	-	80,314
National Defense Sealift Fund	-	-	-	-	-	80,314
Working Capital Fund, Army	89,597	13,426,040	-	13,515,637	-	5,058,621
Working Capital Fund, Army	89,597	13,426,040	-	13,515,637	-	5,058,621
Working Capital Fund, Navy	-	29,455,135	-	29,455,135	-	6,099,830
Working Capital Fund, Navy	-	29,455,135	-	29,455,135	-	6,099,830
Working Capital Fund, Air Force	92,499	27,537,910	-	27,630,409	-	6,818,271
Working Capital Fund, Air Force	92,499	27,537,910	-	27,630,409	-	6,818,271
Working Capital Fund, Defense	49,085	51,236,775	-	51,285,860	-	1,178,654
Working Capital Fund, Defense	49,085	51,236,775	-	51,285,860	-	1,178,654
Working Capital Fund, DECA	995,030	4,995,294	-	5,990,324	-	18,691
Working Capital Fund, DECA	995,030	4,995,294	-	5,990,324	-	18,691
Buildings Maintenance Fund	-	295,470	-	295,470	-	228,688

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Buildings Maintenance Fund	129,158	-	-	-	395,000	524,158
WCF, DCSA	-	200,000	-	-	1,395,100	1,595,100
WCF, DCSA	-	200,000	-	-	1,395,100	1,595,100
Total REVOLVING AND MGMT FUNDS	11,637,680	1,426,211	-	-	137,229,426	150,293,317
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-1,795,966	-	-	-	-1,795,966
Offsetting Receipts	-	-1,795,966	-	-	-	-1,795,966
Total DEDUCT FOR OFFSETTING RCPTS	-	-1,795,966	-	-	-	-1,795,966
TRUST FUNDS						
Voluntary Separation Incent Fund	-	46,200	-	-	-	46,200
Voluntary Separation Incent Fund	-	46,200	-	-	-	46,200
Host Nat Sup, US Reloc Act, Def	164,736	141,800	-	-	-	306,536
Host Nat Sup, US Reloc Act, Def	164,736	141,800	-	-	-	306,536
Supt for US Rel Guan Act	1,566,256	218,700	-	-	-	1,784,956
Supt for US Rel Guan Act	1,566,256	218,700	-	-	-	1,784,956
DoD General Gift Fund	7,038	-	-	-	-	7,038
DoD General Gift Fund	7,038	-	-	-	-	7,038
Air Force General Gift Fund	14,242	1,308	-	-	-	15,550
Air Force General Gift Fund	14,242	1,308	-	-	-	15,550
Ainsworth Library	24	1	-	-	-	25
Ainsworth Library	24	1	-	-	-	25
Army General Gift Fund	36,914	3,904	-	-	-	40,818
Army General Gift Fund	36,914	3,904	-	-	-	40,818
Navy General Gift Fund	7,846	912	-	-	-	8,758
Navy General Gift Fund	7,846	912	-	-	-	8,758
USN Academy Gift and Museum Fund	17,707	7,857	-	-	-	25,564
USN Academy Gift and Museum Fund	17,707	7,857	-	-	-	25,564
National Security Educ. Trust Fd	320	-	-	-	-	320
National Security Educ. Trust Fd	320	-	-	-	-	320
For. Nat. Empl. Sep. Pay Tr. Fd	92,238	44,000	-	-	-	136,238
For. Nat. Empl. Sep. Pay Tr. Fd	92,238	44,000	-	-	-	136,238
Air Force Cadet Fund-TR	216	-	-	-	-	216
Air Force Cadet Fund-TR	216	-	-	-	-	216
Schg Coll,Sales Comm.Strs, D-TR	4,463	-	-	-	343,484	347,947
Schg Coll,Sales Comm.Strs, D-TR	4,463	-	-	-	343,484	347,947
Ships Stores Profit, Navy	1,267	6,422	-	-	-	7,689
Ships Stores Profit, Navy	1,267	6,422	-	-	-	7,689
Total TRUST FUNDS	1,913,267	471,104	-	-	343,484	2,727,855
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-20,000	-	-	-	-20,000
Profits Sales of Ships Stores, N	-	-20,000	-	-	-	-20,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-44,000	-	-	-	-44,000
Emp Agy Cont, For. Nat'l Emp Sep	-	-44,000	-	-	-	-44,000
Emp Agy Cont, VSI Trust Fd.	-	-27,400	-	-	-	-27,400
Emp Agy Cont, VSI Trust Fd.	-	-27,400	-	-	-	-27,400
Total INTERFUND TRANSACTIONS	-	-91,400	-	-	-	-91,400

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 OBLIGATIONS AND UNOBLIGATED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Buildings Maintenance Fund	-	295,470	-	295,470	-	228,688
WCF, DCSA	-	1,395,100	-	1,395,100	-	200,000
WCF, DCSA	-	1,395,100	-	1,395,100	-	200,000
Total REVOLVING AND MGMT FUNDS	1,226,211	129,047,107	-	130,273,318	-	20,019,999
DEDUCT FOR OFFSETTING RCPTS						
Offsetting Receipts	-	-	-1,795,966	-1,795,966	-	-
Offsetting Receipts	-	-	-1,795,966	-1,795,966	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-	-1,795,966	-1,795,966	-	-
TRUST FUNDS						
Voluntary Separation Incent Fund	-	-	46,200	46,200	-	-
Voluntary Separation Incent Fund	-	-	46,200	46,200	-	-
Host Nat Sup, US Reloc Act, Def	-	-	114,600	114,600	-	191,936
Host Nat Sup, US Reloc Act, Def	-	-	114,600	114,600	-	191,936
Supt for US Rel Guan Act	-	-	457,800	457,800	-	1,327,156
Supt for US Rel Guan Act	-	-	457,800	457,800	-	1,327,156
DoD General Gift Fund	-	-	-	-	-	7,038
DoD General Gift Fund	-	-	-	-	-	7,038
Air Force General Gift Fund	-	-	1,308	1,308	-	14,242
Air Force General Gift Fund	-	-	1,308	1,308	-	14,242
Ainsworth Library	-	-	1	1	-	24
Ainsworth Library	-	-	1	1	-	24
Army General Gift Fund	-	-	5,279	5,279	-	36,914
Army General Gift Fund	-	-	5,279	5,279	-	36,914
Navy General Gift Fund	-	-	912	912	-	7,846
Navy General Gift Fund	-	-	912	912	-	7,846
USN Academy Gift and Museum Fund	-	-	13,819	13,819	-	11,465
USN Academy Gift and Museum Fund	-	-	13,819	13,819	-	11,465
National Security Educ. Trust Fd	-	-	-	-	-	320
National Security Educ. Trust Fd	-	-	-	-	-	320
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	44,000	44,000	-	92,238
For. Nat. Empl. Sep. Pay Tr. Fd	-	-	44,000	44,000	-	92,238
Air Force Cadet Fund-TR	-	-	-	-	-	216
Air Force Cadet Fund-TR	-	-	-	-	-	216
Schg Coll,Sales Comm.Strs, D-TR	-	-	247,200	247,200	-	100,747
Schg Coll,Sales Comm.Strs, D-TR	-	-	247,200	247,200	-	100,747
Ships Stores Profit, Navy	-	-	5,180	5,180	-	2,509
Ships Stores Profit, Navy	-	-	5,180	5,180	-	2,509
Total TRUST FUNDS	-	-	936,299	936,299	-	1,792,651
INTERFUND TRANSACTIONS						
Profits Sales of Ships Stores, N	-	-	-20,000	-20,000	-	-
Profits Sales of Ships Stores, N	-	-	-20,000	-20,000	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-44,000	-44,000	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-	-44,000	-44,000	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-27,400	-27,400	-	-
Emp Agy Cont, VSI Trust Fd.	-	-	-27,400	-27,400	-	-
Total INTERFUND TRANSACTIONS	-	-	-91,400	-91,400	-	-

OBLIGATIONS AND UNOBLIGATED BALANCES

Appropriation Account

(FAD 738)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

➤ FY 2020 OCO Request

THIS PAGE INTENTIONALLY LEFT BLANK

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

(Thousands of Dollars)

APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCE TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
FISCAL YEAR 2020 - ESTIMATED						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	-	4,485,808	-	-	-	4,485,808
OPERATION AND MAINTENANCE	-	134,684,812	-	-	6,163,336	140,848,148
PROCUREMENT	-	23,143,022	-	-	1,121,600	24,264,622
RESEARCH, DEV, TEST & EVAL	-	1,646,732	-	-	-	1,646,732
MILITARY CONSTRUCTION	-	9,844,526	-	-	-	9,844,526
REVOLVING AND MGMT FUNDS	-	20,100	-	-	-	20,100
TOTAL DEPARTMENT OF DEFENSE	-	173,825,000	-	-	7,284,936	181,109,936
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	-	72,157,725	-	-	5,903,787	78,061,512
DEPARTMENT OF THE NAVY	-	44,735,340	-	-	1,160,293	45,895,633
DEPARTMENT OF THE AIR FORCE	-	46,621,730	-	-	220,856	46,842,586
DEFENSE-WIDE	-	10,310,205	-	-	-	10,310,205
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	173,825,000	-	-	7,284,936	181,109,936

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

(Thousands of Dollars)

APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
FISCAL YEAR 2020 - ESTIMATED						
<u>MILITARY FUNCTIONS</u>						
MILITARY PERSONNEL	4,485,808	-	-	4,485,808	-	-
OPERATION AND MAINTENANCE	132,587,749	6,163,336	-	138,751,085	-	2,097,063
PROCUREMENT	17,238,493	1,121,600	-	18,360,093	-	5,904,529
RESEARCH, DEV, TEST & EVAL	1,395,579	-	-	1,395,579	-	251,153
MILITARY CONSTRUCTION	6,968,942	-	-	6,968,942	-	2,875,584
REVOLVING AND MGMT FUNDS	20,100	-	-	20,100	-	-
TOTAL DEPARTMENT OF DEFENSE	162,696,671	7,284,936		- 169,981,607		- 11,128,329
<u>RECAP BY COMPONENT</u>						
DEPARTMENT OF THE ARMY	64,597,734	5,903,787	-	70,501,521	-	7,559,991
DEPARTMENT OF THE NAVY	43,460,940	1,160,293	-	44,621,233	-	1,274,400
DEPARTMENT OF THE AIR FORCE	44,622,013	220,856	-	44,842,869	-	1,999,717
DEFENSE-WIDE	10,015,984	-	-	10,015,984	-	294,221
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	162,696,671	7,284,936		- 169,981,607		- 11,128,329

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
MILITARY PERSONNEL						
Military Personnel, Army	2020	- 2,743,132	-	-	-	2,743,132
Military Personnel, Army		- 2,743,132	-	-	-	2,743,132
Military Personnel, Navy	2020	- 356,392	-	-	-	356,392
Military Personnel, Navy		- 356,392	-	-	-	356,392
Military Personnel, Marine Corps	2020	- 104,213	-	-	-	104,213
Military Personnel, Marine Corps		- 104,213	-	-	-	104,213
Military Personnel, Air Force	2020	- 1,007,594	-	-	-	1,007,594
Military Personnel, Air Force		- 1,007,594	-	-	-	1,007,594
Reserve Personnel, Army	2020	- 34,812	-	-	-	34,812
Reserve Personnel, Army		- 34,812	-	-	-	34,812
Reserve Personnel, Navy	2020	- 11,370	-	-	-	11,370
Reserve Personnel, Navy		- 11,370	-	-	-	11,370
Reserve Personnel, Marine Corps	2020	- 3,599	-	-	-	3,599
Reserve Personnel, Marine Corps		- 3,599	-	-	-	3,599
Reserve Personnel, Air Force	2020	- 16,428	-	-	-	16,428
Reserve Personnel, Air Force		- 16,428	-	-	-	16,428
National Guard Personnel, Army	2020	- 202,644	-	-	-	202,644
National Guard Personnel, Army		- 202,644	-	-	-	202,644
National Guard Personnel, AF	2020	- 5,624	-	-	-	5,624
National Guard Personnel, AF		- 5,624	-	-	-	5,624
Total MILITARY PERSONNEL		- 4,485,808	-	-	-	4,485,808
OPERATION AND MAINTENANCE						
Oper. & Maint., Army	2020	- 37,987,549	-	-	4,709,434	42,696,983
Oper. & Maint., Army		- 37,987,549	-	-	4,709,434	42,696,983
Oper. & Maint., Navy	2020	- 31,734,683	-	-	1,108,561	32,843,244
Oper. & Maint., Navy		- 31,734,683	-	-	1,108,561	32,843,244
Oper. & Maint., Marine Corps	2020	- 5,123,470	-	-	50,625	5,174,095
Oper. & Maint., Marine Corps		- 5,123,470	-	-	50,625	5,174,095
Oper. & Maint., Air Force	2020	- 33,028,712	-	-	218,026	33,246,738
Oper. & Maint., Air Force		- 33,028,712	-	-	218,026	33,246,738
Oper. & Maint., Defense-Wide	2020	- 8,448,612	-	-	-	8,448,612
Oper. & Maint., Defense-Wide		- 8,448,612	-	-	-	8,448,612
Office of the Inspector General	2020	- 24,254	-	-	-	24,254
Office of the Inspector General		- 24,254	-	-	-	24,254
Oper. & Maint., Army Reserve	2020	- 1,986,599	-	-	14,565	2,001,164
Oper. & Maint., Army Reserve		- 1,986,599	-	-	14,565	2,001,164
Oper. & Maint., Navy Reserve	2020	- 886,868	-	-	907	887,775
Oper. & Maint., Navy Reserve		- 886,868	-	-	907	887,775
Oper. & Maint., Marine Corps Res.	2020	- 239,693	-	-	200	239,893
Oper. & Maint., Marine Corps Res.		- 239,693	-	-	200	239,893
Oper & Maint, Air Force Reserve	2020	- 1,195,131	-	-	-	1,195,131
Oper & Maint, Air Force Reserve		- 1,195,131	-	-	-	1,195,131
Oper. & Maint., Army Nat'l Guard	2020	- 4,376,939	-	-	58,188	4,435,127
Oper. & Maint., Army Nat'l Guard		- 4,376,939	-	-	58,188	4,435,127
Oper. & Maint., Air Nat'l Guard	2020	- 3,291,982	-	-	2,830	3,294,812

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
MILITARY PERSONNEL							
Military Personnel, Army	2020	2,743,132	-	-	2,743,132	-	-
Military Personnel, Army		2,743,132	-	-	2,743,132	-	-
Military Personnel, Navy	2020	356,392	-	-	356,392	-	-
Military Personnel, Navy		356,392	-	-	356,392	-	-
Military Personnel, Marine Corps	2020	104,213	-	-	104,213	-	-
Military Personnel, Marine Corps		104,213	-	-	104,213	-	-
Military Personnel, Air Force	2020	1,007,594	-	-	1,007,594	-	-
Military Personnel, Air Force		1,007,594	-	-	1,007,594	-	-
Reserve Personnel, Army	2020	34,812	-	-	34,812	-	-
Reserve Personnel, Army		34,812	-	-	34,812	-	-
Reserve Personnel, Navy	2020	11,370	-	-	11,370	-	-
Reserve Personnel, Navy		11,370	-	-	11,370	-	-
Reserve Personnel, Marine Corps	2020	3,599	-	-	3,599	-	-
Reserve Personnel, Marine Corps		3,599	-	-	3,599	-	-
Reserve Personnel, Air Force	2020	16,428	-	-	16,428	-	-
Reserve Personnel, Air Force		16,428	-	-	16,428	-	-
National Guard Personnel, Army	2020	202,644	-	-	202,644	-	-
National Guard Personnel, Army		202,644	-	-	202,644	-	-
National Guard Personnel, AF	2020	5,624	-	-	5,624	-	-
National Guard Personnel, AF		5,624	-	-	5,624	-	-
Total MILITARY PERSONNEL		4,485,808	-	-	4,485,808	-	-
OPERATION AND MAINTENANCE							
Oper. & Maint., Army	2020	37,987,549	4,709,434	-	42,696,983	-	-
Oper. & Maint., Army		37,987,549	4,709,434	-	42,696,983	-	-
Oper. & Maint., Navy	2020	31,734,683	1,108,561	-	32,843,244	-	-
Oper. & Maint., Navy		31,734,683	1,108,561	-	32,843,244	-	-
Oper. & Maint., Marine Corps	2020	5,123,470	50,625	-	5,174,095	-	-
Oper. & Maint., Marine Corps		5,123,470	50,625	-	5,174,095	-	-
Oper. & Maint., Air Force	2020	33,028,712	218,026	-	33,246,738	-	-
Oper. & Maint., Air Force		33,028,712	218,026	-	33,246,738	-	-
Oper. & Maint., Defense-Wide	2020	8,448,612	-	-	8,448,612	-	-
Oper. & Maint., Defense-Wide		8,448,612	-	-	8,448,612	-	-
Office of the Inspector General	2020	24,254	-	-	24,254	-	-
Office of the Inspector General		24,254	-	-	24,254	-	-
Oper. & Maint., Army Reserve	2020	1,986,599	14,565	-	2,001,164	-	-
Oper. & Maint., Army Reserve		1,986,599	14,565	-	2,001,164	-	-
Oper. & Maint., Navy Reserve	2020	886,868	907	-	887,775	-	-
Oper. & Maint., Navy Reserve		886,868	907	-	887,775	-	-
Oper. & Maint., Marine Corps Res.	2020	239,693	200	-	239,893	-	-
Oper. & Maint., Marine Corps Res.		239,693	200	-	239,893	-	-
Oper & Maint, Air Force Reserve	2020	1,195,131	-	-	1,195,131	-	-
Oper & Maint, Air Force Reserve		1,195,131	-	-	1,195,131	-	-
Oper. & Maint., Army Nat'l Guard	2020	4,376,939	58,188	-	4,435,127	-	-
Oper. & Maint., Army Nat'l Guard		4,376,939	58,188	-	4,435,127	-	-
Oper. & Maint., Air Nat'l Guard	2020	3,291,982	2,830	-	3,294,812	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Oper. & Maint., Air Nat'l Guard	-	3,291,982	-	-	2,830	3,294,812
Drug Intrdct & Counter-Drug Act 2020	-	163,596	-	-	-	163,596
Drug Intrdct & Counter-Drug Act	-	163,596	-	-	-	163,596
Defense Health Program 2020	-	347,746	-	-	-	347,746
Defense Health Program	-	347,746	-	-	-	347,746
Afghanistan Security Forces Fund 2020	-	4,803,978	-	-	-	4,803,978
Afghanistan Security Forces Fund	-	4,803,978	-	-	-	4,803,978
Ctr-ISIS Train/Equip Fund 2020	-	1,045,000	-	-	-	1,045,000
Ctr-ISIS Train/Equip Fund	-	1,045,000	-	-	-	1,045,000
Total OPERATION AND MAINTENANCE	-	134,684,812	-	-	6,163,336	140,848,148
PROCUREMENT						
Aircraft Procurement, Army 2020	-	381,541	-	-	-	381,541
Aircraft Procurement, Army	-	381,541	-	-	-	381,541
Missile Procurement, Army 2020	-	4,645,755	-	-	-	4,645,755
Missile Procurement, Army	-	4,645,755	-	-	-	4,645,755
Procurement of W&TCV, Army 2020	-	353,454	-	-	-	353,454
Procurement of W&TCV, Army	-	353,454	-	-	-	353,454
Procurement of Ammunition, Army 2020	-	2,843,230	-	-	1,121,600	3,964,830
Procurement of Ammunition, Army	-	2,843,230	-	-	1,121,600	3,964,830
Other Procurement, Army 2020	-	1,139,650	-	-	-	1,139,650
Other Procurement, Army	-	1,139,650	-	-	-	1,139,650
Aircraft Procurement, Navy 2018	-	-	-	-	-	-
Aircraft Procurement, Navy 2020	-	119,045	-	-	-	119,045
Aircraft Procurement, Navy	-	119,045	-	-	-	119,045
Weapons Procurement, Navy 2020	-	4,332,710	-	-	-	4,332,710
Weapons Procurement, Navy	-	4,332,710	-	-	-	4,332,710
Proc. of Ammunition, Navy & MC 2020	-	1,186,128	-	-	-	1,186,128
Proc. of Ammunition, Navy & MC	-	1,186,128	-	-	-	1,186,128
Shipbuilding & Conversion, Navy 2016	-	-	-	-	-	-
Shipbuilding & Conversion, Navy	-	-	-	-	-	-
Other Procurement, Navy 2020	-	357,600	-	-	-	357,600
Other Procurement, Navy	-	357,600	-	-	-	357,600
Procurement, Marine Corps 2020	-	20,589	-	-	-	20,589
Procurement, Marine Corps	-	20,589	-	-	-	20,589
Aircraft Procurement, Air Force 2020	-	309,110	-	-	-	309,110
Aircraft Procurement, Air Force	-	309,110	-	-	-	309,110
Missile Procurement, Air Force 2020	-	201,671	-	-	-	201,671
Missile Procurement, Air Force	-	201,671	-	-	-	201,671
Proc. of Ammunition, Air Force 2018	-	-	-	-	-	-
Proc. of Ammunition, Air Force 2020	-	2,607,394	-	-	-	2,607,394
Proc. of Ammunition, Air Force	-	2,607,394	-	-	-	2,607,394
Other Procurement, Air Force 2020	-	4,193,098	-	-	-	4,193,098
Other Procurement, Air Force	-	4,193,098	-	-	-	4,193,098
Procurement, Defense-Wide 2020	-	452,047	-	-	-	452,047
Procurement, Defense-Wide	-	452,047	-	-	-	452,047
Total PROCUREMENT	-	23,143,022	-	-	1,121,600	24,264,622

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Oper. & Maint., Air Nat'l Guard	3,291,982	2,830	-	3,294,812	-	-
Drug Intrdct & Counter-Drug Act 2020	163,596	-	-	163,596	-	-
Drug Intrdct & Counter-Drug Act	163,596	-	-	163,596	-	-
Defense Health Program 2020	342,896	-	-	342,896	-	4,850
Defense Health Program	342,896	-	-	342,896	-	4,850
Afghanistan Security Forces Fund 2020	3,338,765	-	-	3,338,765	-	1,465,213
Afghanistan Security Forces Fund	3,338,765	-	-	3,338,765	-	1,465,213
Ctr-ISIS Train/Equip Fund 2020	418,000	-	-	418,000	-	627,000
Ctr-ISIS Train/Equip Fund	418,000	-	-	418,000	-	627,000
Total OPERATION AND MAINTENANCE	132,587,749	6,163,336	-	138,751,085	-	2,097,063
PROCUREMENT						
Aircraft Procurement, Army 2020	245,865	-	-	245,865	-	135,676
Aircraft Procurement, Army	245,865	-	-	245,865	-	135,676
Missile Procurement, Army 2020	3,809,984	-	-	3,809,984	-	835,771
Missile Procurement, Army	3,809,984	-	-	3,809,984	-	835,771
Procurement of W&TCV, Army 2020	178,247	-	-	178,247	-	175,207
Procurement of W&TCV, Army	178,247	-	-	178,247	-	175,207
Procurement of Ammunition, Army 2020	1,814,753	1,121,600	-	2,936,353	-	1,028,477
Procurement of Ammunition, Army	1,814,753	1,121,600	-	2,936,353	-	1,028,477
Other Procurement, Army 2020	619,172	-	-	619,172	-	520,478
Other Procurement, Army	619,172	-	-	619,172	-	520,478
Aircraft Procurement, Navy 2018	1	-	-	1	-	-1
Aircraft Procurement, Navy 2020	83,332	-	-	83,332	-	35,713
Aircraft Procurement, Navy	83,333	-	-	83,333	-	35,712
Weapons Procurement, Navy 2020	3,466,168	-	-	3,466,168	-	866,542
Weapons Procurement, Navy	3,466,168	-	-	3,466,168	-	866,542
Proc. of Ammunition, Navy & MC 2020	948,902	-	-	948,902	-	237,226
Proc. of Ammunition, Navy & MC	948,902	-	-	948,902	-	237,226
Shipbuilding & Conversion, Navy 2016	2	-	-	2	-	-2
Shipbuilding & Conversion, Navy	2	-	-	2	-	-2
Other Procurement, Navy 2020	286,080	-	-	286,080	-	71,520
Other Procurement, Navy	286,080	-	-	286,080	-	71,520
Procurement, Marine Corps 2020	11,456	-	-	11,456	-	9,133
Procurement, Marine Corps	11,456	-	-	11,456	-	9,133
Aircraft Procurement, Air Force 2020	126,241	-	-	126,241	-	182,869
Aircraft Procurement, Air Force	126,241	-	-	126,241	-	182,869
Missile Procurement, Air Force 2020	134,837	-	-	134,837	-	66,834
Missile Procurement, Air Force	134,837	-	-	134,837	-	66,834
Proc. of Ammunition, Air Force 2018	1	-	-	1	-	-1
Proc. of Ammunition, Air Force 2020	1,873,152	-	-	1,873,152	-	734,242
Proc. of Ammunition, Air Force	1,873,153	-	-	1,873,153	-	734,241
Other Procurement, Air Force 2020	3,331,416	-	-	3,331,416	-	861,682
Other Procurement, Air Force	3,331,416	-	-	3,331,416	-	861,682
Procurement, Defense-Wide 2020	308,884	-	-	308,884	-	143,163
Procurement, Defense-Wide	308,884	-	-	308,884	-	143,163
Total PROCUREMENT	17,238,493	1,121,600	-	18,360,093	-	5,904,529

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNOBLIGATED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	RECOVERIES OF PY OBLIGATIONS	REIMBURSABLE ORDERS	TOTAL AVAILABLE FOR OBLIGATION
(1)	(2)	(3)	(4)	(5)	(6)	(7)
RESEARCH, DEV, TEST & EVAL						
RDT&E, Army	2020	-	204,124	-	-	204,124
RDT&E, Army		-	204,124	-	-	204,124
RDT&E, Navy	2020	-	164,410	-	-	164,410
RDT&E, Navy		-	164,410	-	-	164,410
RDT&E, Air Force	2020	-	450,248	-	-	450,248
RDT&E, Air Force		-	450,248	-	-	450,248
RDT&E, Defense-Wide	2020	-	827,950	-	-	827,950
RDT&E, Defense-Wide		-	827,950	-	-	827,950
Total RESEARCH, DEV, TEST & EVAL		-	1,646,732	-	-	1,646,732
MILITARY CONSTRUCTION						
Military Construction, Army	2020	-	9,389,218	-	-	9,389,218
Military Construction, Army		-	9,389,218	-	-	9,389,218
Military Construction, Navy	2020	-	94,570	-	-	94,570
Military Construction, Navy		-	94,570	-	-	94,570
Military Construction, Air Force	2020	-	314,738	-	-	314,738
Military Construction, Air Force		-	314,738	-	-	314,738
Military Construction, Def-Wide	2020	-	46,000	-	-	46,000
Military Construction, Def-Wide		-	46,000	-	-	46,000
Total MILITARY CONSTRUCTION		-	9,844,526	-	-	9,844,526
REVOLVING AND MGMT FUNDS						
Working Capital Fund, Army		-	20,100	-	-	20,100
Working Capital Fund, Army		-	20,100	-	-	20,100
Total REVOLVING AND MGMT FUNDS		-	20,100	-	-	20,100

FY 2020 DEPARTMENT OF DEFENSE BUDGET

FY 2020 OCO Request

OBLIGATIONS AND UNOBLIGATED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE		DIRECT OBLIGATIONS	REIMBURSABLE OBLIGATIONS	CONCEPT OBLIGATIONS	TOTAL OBLIGATIONS	OTHER ADJUSTMENTS TO UNOBLIGATED BALANCES	UNOBLIGATED BALANCE CARRIED FORWARD
(1)		(8)	(9)	(10)	(11)	(12)	(13)
RESEARCH, DEV, TEST & EVAL							
RDT&E, Army	2020	158,584	-	-	158,584	-	45,540
RDT&E, Army		158,584	-	-	158,584	-	45,540
RDT&E, Navy	2020	147,969	-	-	147,969	-	16,441
RDT&E, Navy		147,969	-	-	147,969	-	16,441
RDT&E, Air Force	2020	388,249	-	-	388,249	-	61,999
RDT&E, Air Force		388,249	-	-	388,249	-	61,999
RDT&E, Defense-Wide	2020	700,777	-	-	700,777	-	127,173
RDT&E, Defense-Wide		700,777	-	-	700,777	-	127,173
Total RESEARCH, DEV, TEST & EVAL		1,395,579	-	-	1,395,579	-	251,153
MILITARY CONSTRUCTION							
Military Construction, Army	2020	6,662,589	-	-	6,662,589	-	2,726,629
Military Construction, Army		6,662,589	-	-	6,662,589	-	2,726,629
Military Construction, Navy	2020	56,742	-	-	56,742	-	37,828
Military Construction, Navy		56,742	-	-	56,742	-	37,828
Military Construction, Air Force	2020	222,646	-	-	222,646	-	92,092
Military Construction, Air Force		222,646	-	-	222,646	-	92,092
Military Construction, Def-Wide	2020	26,965	-	-	26,965	-	19,035
Military Construction, Def-Wide		26,965	-	-	26,965	-	19,035
Total MILITARY CONSTRUCTION		6,968,942	-	-	6,968,942	-	2,875,584
REVOLVING AND MGMT FUNDS							
Working Capital Fund, Army		20,100	-	-	20,100	-	-
Working Capital Fund, Army		20,100	-	-	20,100	-	-
Total REVOLVING AND MGMT FUNDS		20,100	-	-	20,100	-	-

OUTLAYS AND UNEXPENDED BALANCES

Appropriation Account

(FAD 739)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

OUTLAYS AND UNEXPENDED BALANCES

Appropriation Account

(FAD 739)

➤ FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

- FY 2020 OCO Request

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

(Thousands of Dollars)

APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMP T OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
FISCAL YEAR 2018 - ACTUAL								
<u>MILITARY FUNCTIONS</u>								
MILITARY PERSONNEL	8,153,322	150,854,090	452,445	159,459,857	145,825,709	-517,916	-1,638,339	11,546,257
OPERATION AND MAINTENANCE	131,262,015	274,090,791	10,879,643	416,232,449	256,665,257	-2,511,469	-6,680,940	141,785,939
PROCUREMENT	210,252,848	147,487,735	583,881	358,324,464	112,664,858	-1,428,699	-1,216,902	242,259,148
RESEARCH, DEV, TEST & EVAL	55,110,879	91,956,531	1,544,436	148,611,846	76,975,543	-522,847	-345,676	69,794,013
MILITARY CONSTRUCTION	24,835,203	10,390,992	343,391	35,569,586	6,705,978	-543,055	-29,631	28,087,375
FAMILY HOUSING	1,859,069	1,424,858	125,931	3,409,858	1,156,823	-111,752	-36,957	2,091,865
REVOLVING AND MGMT FUNDS	29,880,988	19,827,795	145,665	49,854,448	2,758,963	-10,691,188	-7,095	35,768,428
<u>BUDGET CONCEPTS ADJUSTMENTS</u>								
DEDUCT FOR OFFSETTING RCPTS	-	-2,328,505	-	-2,328,505	-2,330,070	-	-	-
TRUST FUNDS	2,589,645	799,046	-	3,388,691	234,688	-	-758	3,153,409
INTERFUND TRANSACTIONS	-	-50,800	-	-50,800	-50,800	-	-	-
TOTAL DEPARTMENT OF DEFENSE	463,943,969	694,452,533	14,075,392	1,172,471,894	600,606,949	-16,326,926	-9,956,298	534,486,434
<u>RECAP BY COMPONENT</u>								
DEPARTMENT OF THE ARMY	97,685,817	177,855,738	7,933,528	283,475,083	154,864,661	-1,490,367	-5,897,259	114,878,007
DEPARTMENT OF THE NAVY	150,187,499	194,019,655	2,285,246	346,492,400	167,062,366	-5,711,963	-891,274	172,737,389
DEPARTMENT OF THE AIR FORCE	123,708,496	190,593,127	1,250,973	315,552,596	168,162,046	-668,811	-1,639,366	142,686,886
DEFENSE-WIDE	92,362,157	131,984,013	2,605,645	226,951,815	110,517,876	-8,455,785	-1,528,399	104,184,152
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	463,943,969	694,452,533	14,075,392	1,172,471,894	600,606,949	-16,326,926	-9,956,298	534,486,434
FISCAL YEAR 2019 - ESTIMATED								
<u>MILITARY FUNCTIONS</u>								
MILITARY PERSONNEL	11,546,257	158,640,018	-	170,186,275	156,667,333	-	-	13,518,937
OPERATION AND MAINTENANCE	141,798,099	279,701,825	-	421,499,924	275,787,931	-	-	146,636,571
PROCUREMENT	242,237,895	147,557,271	-	389,795,166	123,293,831	-	-	266,501,335
RESEARCH, DEV, TEST & EVAL	69,794,013	95,506,815	-	165,300,828	85,274,493	-	-	80,026,442
MILITARY CONSTRUCTION	28,056,232	9,688,259	-	37,744,491	7,914,934	-	-	29,817,430
FAMILY HOUSING	2,091,865	1,604,192	-	3,696,057	1,391,679	-	-	2,273,712
REVOLVING AND MGMT FUNDS	35,768,428	1,656,305	-	37,424,733	2,924,229	-	487	34,500,991
<u>BUDGET CONCEPTS ADJUSTMENTS</u>								
DEDUCT FOR OFFSETTING RCPTS	-	-1,652,099	-	-1,652,099	-1,652,099	-	-	-
TRUST FUNDS	3,153,409	450,996	-	3,604,405	718,018	-	170	2,887,015
INTERFUND TRANSACTIONS	-	-95,400	-	-95,400	-95,400	-	-	-
TOTAL DEPARTMENT OF DEFENSE	534,446,198	693,058,182	-	1,227,504,380	652,224,949	-	657	576,162,433
<u>RECAP BY COMPONENT</u>								
DEPARTMENT OF THE ARMY	114,893,510	178,987,238	-	293,880,748	174,429,129	-	-	119,462,814
DEPARTMENT OF THE NAVY	172,737,389	195,517,742	-	368,255,131	177,420,240	-	-	190,790,493
DEPARTMENT OF THE AIR FORCE	142,686,886	192,854,622	-	335,541,508	178,160,112	-	-	157,427,530
DEFENSE-WIDE	104,128,413	125,698,580	-	229,826,993	122,215,468	-	657	108,481,596
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	534,446,198	693,058,182	-	1,227,504,380	652,224,949	-	657	576,162,433
FISCAL YEAR 2020 - ESTIMATED								
<u>MILITARY FUNCTIONS</u>								
MILITARY PERSONNEL	13,572,009	160,639,318	-	174,211,327	159,204,681	-	-	15,006,646
OPERATION AND MAINTENANCE	156,517,404	159,132,143	-	315,649,547	207,726,015	-	-	107,923,532
PROCUREMENT	269,926,614	120,235,629	-	390,162,243	134,068,873	-	-	256,093,370
RESEARCH, DEV, TEST & EVAL	81,088,278	102,862,545	-	183,950,823	99,088,465	-	-	84,862,358
MILITARY CONSTRUCTION	29,573,154	9,917,651	-	39,490,805	8,966,118	-	-	30,493,904
FAMILY HOUSING	2,325,638	1,324,002	-	3,649,640	1,429,947	-	-	2,219,693
REVOLVING AND MGMT FUNDS	34,500,991	1,426,211	-	35,927,202	2,880,680	-	25,109	33,071,631
<u>BUDGET CONCEPTS ADJUSTMENTS</u>								
DEDUCT FOR OFFSETTING RCPTS	-	-1,795,966	-	-1,795,966	-1,795,966	-	-	-
TRUST FUNDS	2,887,015	471,104	-	3,358,119	945,553	-	28,484	2,442,145
INTERFUND TRANSACTIONS	-	-91,400	-	-91,400	-91,400	-	-	-
TOTAL DEPARTMENT OF DEFENSE	590,391,103	554,121,237	-	1,144,512,340	612,422,966	-	53,593	532,113,279
<u>RECAP BY COMPONENT</u>								
DEPARTMENT OF THE ARMY	128,029,999	119,274,796	-	247,304,795	147,833,172	-	-	99,472,998
DEPARTMENT OF THE NAVY	192,151,992	160,809,525	-	352,961,517	169,658,700	-	-	183,302,537
DEPARTMENT OF THE AIR FORCE	159,825,355	158,106,592	-	317,931,947	171,964,533	-	-	145,967,414
DEFENSE-WIDE	110,383,757	115,930,324	-	226,314,081	122,966,561	-	53,593	103,370,330
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	590,391,103	554,121,237	-	1,144,512,340	612,422,966	-	53,593	532,113,279

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2018 - ACTUAL

(Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	3,164,777	42,931,201	139,490	46,235,468	41,177,845	-293,872	-671,671	4,287,811
Medicare-Ret.Contrib., Army	-	2,284,955	-	2,284,955	2,284,955	-	-	-
Military Personnel, Navy	1,005,582	29,012,926	76,378	30,094,886	28,006,606	-33,267	-168,657	1,866,948
Medicare-Ret. Contrib., Navy	-	1,577,118	-	1,577,118	1,577,118	-	-	-
Military Personnel, Marine Corps	505,903	13,213,323	15,931	13,735,157	12,491,765	-29,760	-63,891	1,146,665
Medicare-Ret. Contrib., MC	-	902,987	-	902,987	902,987	-	-	-
Military Personnel, Air Force	1,488,269	29,241,168	197,978	30,927,415	28,404,308	-28,383	-149,136	2,297,927
Medicare-Ret. Contrib., AF	-	1,561,343	-	1,561,343	1,561,343	-	-	-
Reserve Personnel, Army	448,469	4,689,221	10,997	5,148,687	4,555,510	-11,706	-229,237	345,038
Medicare-Ret.Contrib., Army Res	-	438,133	-	438,133	438,133	-	-	-
Reserve Personnel, Navy	92,979	1,999,893	4,487	2,097,359	1,918,835	-8,349	-7,125	157,712
Medicare-Ret. Contrib., Navy Res	-	143,142	-	143,142	142,426	-	-	-
Reserve Personnel, Marine Corps	33,476	766,258	2,059	801,793	736,434	-2,977	-7,195	53,110
Medicare-Ret. Contrib., MC Res	-	81,218	-	81,218	81,218	-	-	-
Reserve Personnel, Air Force	255,340	1,826,097	543	2,081,980	1,778,818	-10,721	-37,847	250,537
Medicare-Ret.Contrib., AF Res	-	145,857	-	145,857	145,857	-	-	-
National Guard Personnel, Army	789,022	8,724,914	4,133	9,518,069	8,408,919	-91,088	-170,909	839,381
Medicare-Ret.Contrib., ARNG	-	757,211	-	757,211	757,211	-	-	-
National Guard Personnel, AF	369,505	3,465,253	449	3,835,207	3,363,549	-7,793	-132,671	301,128
Medicare-Ret. Contrib., ANG	-	254,817	-	254,817	254,817	-	-	-
Con Rpt Acc Pmt Mil Ret Fd	-	6,837,055	-	6,837,055	6,837,055	-	-	-
Total MILITARY PERSONNEL	8,153,322	150,854,090	452,445	159,459,857	145,825,709	-517,916	-1,638,339	11,546,257
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	31,703,114	57,579,323	5,872,517	95,154,954	53,695,230	-106,173	-3,447,095	32,867,831
Oper. & Maint., Navy	17,864,735	53,199,365	2,067,293	73,131,393	48,784,605	-1,395,769	-170,759	21,912,397
Oper. & Maint., Marine Corps	3,655,919	8,141,047	54,435	11,851,401	7,658,806	-25,362	-93,445	4,021,467
Oper. & Maint., Air Force	26,399,100	50,953,078	726,905	78,079,083	46,924,088	-148,946	-633,847	29,536,540
Oper. & Maint., Defense-Wide	18,665,163	41,714,697	877,071	61,256,931	39,360,139	-169,601	-545,887	20,121,112
Office of the Inspector General	38,437	346,669	10,494	395,600	329,361	-9,202	2	45,731
Oper. & Maint., Army Reserve	1,372,286	2,915,854	9,550	4,297,690	2,779,645	-2,721	-107,257	1,387,851
Oper. & Maint., Navy Reserve	395,273	1,096,769	310	1,492,352	969,142	-3,279	-25,378	494,268
Oper. & Maint, Marine Corps Res.	168,493	288,359	287	457,139	279,950	-1,249	-8,769	166,942
Oper & Maint, Air Force Reserve	1,029,008	3,260,169	21,214	4,310,391	2,987,251	-25,430	-3,579	1,239,928
Oper. & Maint., Army Nat'l Guard	3,100,243	7,470,045	47,681	10,617,969	6,796,766	-45,761	-231,113	3,501,311
Oper. & Maint., Air Nat'l Guard	2,246,646	6,925,165	73,348	9,245,159	6,301,551	-32,775	-46,597	2,728,592
Overseas Contingency Ops Trf Fnd	9,972	-	-	9,972	-	-	-	9,972
CTR-ISIL OCO Xfer Fund	1,610,000	-1,610,000	-	-	-	-	-	-
Court of Appeals, Armed Forces	2,792	14,538	-	17,330	12,555	-43	894	5,181
Drug Intrdot & Counter-Drug Act	-	116,441	-	116,441	-	-116,441	-	-
Spt. for Int'l Sport. Comp., Def	8,708	-	-	8,708	649	-	1	8,060
Foreign Currency Fluct, Defense	969,708	-	292	970,000	-	-	-	970,000
Defense Health Program	15,434,860	34,019,127	619,568	50,073,555	32,297,139	-366,040	-1,038,219	16,171,438
Environmental Rest. Fund, Army	-	-	-	-	-	-	-	-
Environmental Rest. Fund, Navy	43	-	-	43	-	-	-	43
Environmental Rest. Fund, AF	300	-	-	300	-530	-	-	830
Environmental Rest. Fund, Def.	1,253	12,454	-1,253	12,454	-170	-	-	12,625
Envir. Rest., Form. Used Sites	-	-	-	-	-	-	-	-
Overseas Hum., Dis. & Civic. Aid	204,934	129,900	328	335,162	112,623	-7,558	-34,781	179,324
Coop Threat Red Account	541,940	350,000	-17	891,923	327,406	-199	-2,352	560,950
Contr to Coop Threat Red	4,956	22,088	-	27,044	1,256	-	-	25,638
Paymnt to Kaho'olawe Isld Fd	80	-	-	80	-	-	-	80
Afghanistan Security Forces Fund	2,796,291	4,566,815	-	7,363,106	3,966,776	-45,176	-286,670	2,764,681
Afghanistan Infrastructure Fund	80,098	-	-	80,098	67,000	-	-	1,098
Ctr-ISIS Train/Equip Fund	1,199,484	1,689,000	-	2,888,484	1,257,934	-9,548	-	1,621,002
Iraq Train and Equip Fund	61,582	-	-	61,582	87,000	-	-	26,582
Dod Acq Workforce Dev Fund	170,917	-	499,620	670,537	376,432	-196	-6,089	281,654
Emer. Response Fd, Def.	242,143	-	-	242,143	168	-	-1	241,974
Emergency Response	14,347	-	-	14,347	-	-	-	14,347
Def. Burdensharing - Allies/NATO	884,429	842,458	-	1,726,887	1,258,586	-	-	468,301
Restoration of Rocky Mtn Arsenal	14,153	554	-	14,707	469	-	-	14,238
National Science Center, Army	72	-	-	72	-	-	-	72
Proceeds, Trans/Disp Comm Fac.	2,955	510	-	3,465	-	-	-	3,465
Kaho'olawe Is Conv, Rm Env Res	374	-	-	374	-	-	-	374
Disposal of DoD Real Property	69,397	7,555	-	76,952	2,941	-	-	74,010
Lease of DoD Real Property	210,744	33,060	-	243,804	20,032	-	-	223,771
DoD Overseas Mil. Fac. Inv. Rec.	4,307	-	-	4,307	240	-	1	4,068
Mutually Beneficial Activities	65,675	2,330	-	68,005	7,000	-	-	60,903
DoD Vietnam War Comm Fund	13,911	-	-	13,911	3,000	-	-	10,911
DOD Korean War Comm Fund	15	-	-	15	13	-	-	2
Spt of Athletic Pgm	3,158	3,421	-	6,579	204	-	-	6,375
Total OPERATION AND MAINTENANCE	131,262,015	274,090,791	10,879,643	416,232,449	256,665,257	-2,511,469	-6,680,940	141,785,939

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2018 - ACTUAL

(Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMP T OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
PROCUREMENT								
Aircraft Procurement, Army	9,658,782	5,966,531	80,349	15,705,662	5,381,495	-33,713	-96,664	10,173,114
Missile Procurement, Army	4,474,082	4,777,313	45,898	9,297,293	1,346,055	-21,084	-14,480	7,859,316
Procurement of W&TCV, Army	4,518,720	5,769,416	-2,319	10,285,817	2,212,583	-6,366	-29,885	8,036,984
Procurement of Ammunition, Army	4,468,106	2,725,069	420,065	7,613,240	1,797,519	-24,992	-48,299	5,378,270
Other Procurement, Army	11,346,055	8,859,464	34,733	20,240,252	6,997,016	-23,103	-267,676	12,950,833
Jt IED Defeat Fund	366,101	-	-	366,101	416,000	-	-	54,871
JITDF	265,868	-	-	265,868	-55,000	-	-	265,868
Aircraft Procurement, Navy	30,069,662	19,885,359	-49,921	49,905,100	15,914,089	-14,417	-193,150	33,783,443
Weapons Procurement, Navy	6,063,803	3,589,708	2,860	9,656,371	2,996,664	-25,255	-24,410	6,603,557
Proc. of Ammunition, Navy & MC	1,726,002	1,037,741	1,410	2,765,153	881,023	-4,305	-14,448	1,852,208
Shipbuilding & Conversion, Navy	51,719,404	22,948,885	-10	74,668,279	15,709,644	-949,926	156,559	59,106,853
National Sea-Based Det Pd	465,792	861,853	-	1,327,645	721,000	-	-	606,645
Other Procurement, Navy	9,767,246	8,258,598	-12,728	18,013,116	6,422,174	-22,723	-80,646	11,482,458
Coastal Defense Augmentation	56,252	-	-	56,252	-	-	-	56,252
Procurement, Marine Corps	2,583,440	2,019,194	13,653	4,616,287	1,715,742	-2,275	-43,009	2,855,260
Aircraft Procurement, Air Force	32,420,654	18,755,280	71,846	51,247,780	12,836,602	-90,629	-396,944	37,058,629
Missile Procurement, Air Force	7,488,719	2,664,266	-98,975	10,054,010	3,253,193	-46,917	-82,756	6,670,435
Space Procurement, AF	3,419,441	3,517,572	-5,035	6,931,978	1,779,272	-32,485	262	5,120,223
Proc. of Ammunition, Air Force	4,229,010	2,230,486	59,074	6,518,570	1,779,446	-47,287	-25,496	4,659,394
Other Procurement, Air Force	12,897,837	23,952,494	22,371	36,872,702	23,648,786	-52,057	-14,654	12,880,065
Procurement, Defense-Wide	8,625,464	7,339,373	9,250	15,974,087	4,919,316	-18,572	-34,420	10,989,222
National Guard & Reserve Equip	2,569,231	1,300,000	254	3,869,485	1,119,882	-12,409	-5,255	2,731,913
Defense Production Act Purchases	566,688	67,401	-	634,089	121,542	-	1	512,545
Chem Agents & Munitions Destr	486,489	961,732	-8,894	1,439,327	750,815	-184	-1,532	680,532
Total PROCUREMENT	210,252,848	147,487,735	583,881	358,324,464	112,664,858	-1,428,699	-1,216,902	242,259,148
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	7,311,177	11,571,129	935,815	19,818,121	8,557,682	-248,337	-141,038	10,483,743
RDT&E, Navy	12,372,713	18,456,203	68,944	30,897,860	17,502,226	-36,704	-165,856	13,162,775
RDT&E, Air Force	20,478,932	37,946,597	185,009	58,610,538	31,314,551	-61,491	-131,706	26,968,659
Tanker Rep. Transfer Fund, AF	184	-	-	184	-	-	-	184
RDT&E, Defense-Wide	14,816,073	23,774,015	354,668	38,944,756	19,408,148	-176,205	88,070	19,032,893
Operational Test & Eval., Def.	127,016	208,587	-	335,603	192,848	-110	4,854	141,063
Renew Energy Impact, Cont	4,784	-	-	4,784	88	-	-	4,696
Total RESEARCH, DEV, TEST & EVAL	55,110,879	91,956,531	1,544,436	148,611,846	76,975,543	-522,847	-345,676	69,794,013
MILITARY CONSTRUCTION								
Military Construction, Army	3,305,719	1,183,894	293,000	4,782,613	969,049	-7,414	-133,632	3,362,365
Military Construction, Army, RA	55	-	-	55	55	-	-	-
Military Construction, Navy	4,908,991	1,990,289	10,341	6,909,621	1,504,707	-338,087	23,336	5,071,334
Ford Island Improvement Acct	100	-	-	100	-	-	-	100
Mil Con, Navy, Recovery Act	192	-	-	192	6	-	-187	-
Military Construction, Air Force	3,807,379	2,228,010	9,514	6,044,903	850,544	-13,137	8,394	5,189,552
MilCon, Air Force, Recovery Act	464	-	-	464	635	-	171	-
Military Construction, Def-Wide	7,857,164	3,056,261	29,479	10,942,904	2,244,485	-169,083	55,121	8,722,604
Mil Con, Def-Wide, Recovery Act	31,143	-	-	31,143	-	-	-	31,143
NATO Security Investment Program	895,833	152,932	-	1,048,765	114,944	-	-	933,821
Mil. Con., Army National Guard	680,416	853,497	-	1,533,913	234,210	-13,579	13,796	1,287,844
Mil. Con., Air National Guard	335,141	223,491	-	558,632	83,665	-118	115	474,965
Mil. Con., Army Reserve	470,318	159,712	-	630,030	168,549	-1,273	3,808	463,508
Mil. Con., Naval Reserve	147,879	95,271	56	243,206	25,490	-289	-573	216,854
Mil. Con., Air Force Reserve	296,432	137,635	-	434,067	109,150	-75	-39	324,794
Chemical Demil. Constuction, DW	30,288	-	-	30,288	1,176	-	60	29,114
DoD BRAC - Army	632,135	58,000	-	690,135	227,422	-	-	462,714
DoD BRAC - Navy	406,290	197,777	-	604,067	60,326	-	-	543,741
DoD BRAC - Air Force	191,328	54,223	-	245,551	60,375	-	-	185,176
DoD BRAC - Defense-Wide	60,006	-	-	60,006	10,814	-	-	49,192
Base Realgn & Cl, A	35,639	-	-	35,639	3,336	-	-	32,303
Base Realgn & Cl, N	43,824	-	-	43,824	8,571	-	-	35,253
Base Realgn & Cl, AF	43,822	-	-	43,822	7,411	-	-	36,411
Base Realgn & Cl, D	1,462	-	-	1,462	174	-	-	1,288
FY 2005 BRAC - Army	354,938	-	-	354,938	14,243	-	-	340,695
FY 2005 BRAC - Navy	80,783	-	-	80,783	4,435	-	-	76,348
FY 2005 BRAC - Air Force	34,519	-	-	34,519	1,895	-	-	32,624
FY 2005 BRAC - Defense Wide	152,453	-	-	152,453	311	-	-1	152,141
Foreign Currency Fluct, Con, Def	30,490	-	1,001	31,491	-	-	-	31,491
Total MILITARY CONSTRUCTION	24,835,203	10,390,992	343,391	35,569,586	6,705,978	-543,055	-29,631	28,087,375

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2018 - ACTUAL

(Thousands of Dollars)

FY 2018 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMP T OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
FAMILY HOUSING								
Fam. Housing Constr., Army	368,076	164,662	-	532,738	105,448	-38	-1,033	426,201
Fam. Housing Oper. & Maint, Army	312,633	348,907	50,513	712,053	334,118	-33,115	-36,732	307,924
Fam. Housing Constr., Navy & MC	167,362	83,682	5,500	256,544	28,207	-13,318	-323	214,696
Fam. Housing Oper. & Maint, N&MC	157,704	328,282	23,961	509,947	290,447	-14,685	-3,348	195,474
Fam. Housing Constr., AF	430,436	85,062	41,440	556,938	14,141	-44,244	630	497,007
Fam Hsg Con, AF, Recovery Act	15	-	-	15	-	-	-15	-
Fam. Housing Oper. & Maint., AF	258,764	318,324	4,289	581,377	276,636	-5,629	6,349	303,427
Fam. Housing Oper. & Maint., DW	13,625	59,169	228	73,022	50,869	-723	-2,485	18,612
Homeowners Asst. Fund, Defense	66,968	-	-	66,968	476	-	-	66,089
Homeowners Asst. Fund, Def, RA	791	-	-	791	-15	-	-	805
DoD Fam Hsg Improvement Fund	82,686	36,147	-	118,833	56,496	-	-	60,998
DoD Unacomp Hsg Improvement Fund	9	623	-	632	-	-	-	632
Total FAMILY HOUSING	1,859,069	1,424,858	125,931	3,409,858	1,156,823	-111,752	-36,957	2,091,865
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	254,620	-	-	254,620	-21,018	-	-7,095	268,542
Pent. Reserv. Maint. Rev. Fd.	1,038,179	-	-	1,038,179	3,075	-	-	401,698
National Defense Sealift Fund	58,045	201,450	-	259,495	146,603	-	-	112,892
Working Capital Fund, Army	4,097,701	1,030,860	-	5,128,561	-305,091	-471,124	-	4,962,843
Working Capital Fund, Navy	5,623,507	3,818,272	-	9,441,779	-242,723	-2,789,967	-	6,894,746
Working Capital Fund, Air Force	5,569,555	1,170,996	-58,997	6,681,554	754,102	-20,694	-	5,907,127
Working Capital Fund, Defense	12,382,635	12,328,886	204,662	24,916,183	1,216,085	-7,408,698	-	16,295,658
Working Capital Fund, DECA	788,109	1,277,331	-	2,065,440	1,217,487	-705	-	847,187
Buildings Maintenance Fund	68,637	-	-	68,637	-9,557	-	-	77,735
Total REVOLVING AND MGMT FUNDS	29,880,988	19,827,795	145,665	49,854,448	2,758,963	-10,691,188	-7,095	35,768,428
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-2,328,505	-	-2,328,505	-2,330,070	-	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-2,328,505	-	-2,328,505	-2,330,070	-	-	-
TRUST FUNDS								
Voluntary Separation Incent Fund	2,963	62,313	-	65,276	62,111	-	-	3,164
Host Nat Sup, US Reloc Act, Def	120,740	136,277	-	257,017	82,150	-	-	174,868
Supt for US Rel Guan Act	1,325,436	536,466	-	1,861,902	52,080	-	-	1,809,822
DoD General Gift Fund	6,619	504	-	7,123	76	-	-	7,047
Air Force General Gift Fund	14,538	4,723	-	19,261	3,336	-	-	15,925
Ainsworth Library	24	-	-	24	-	-	-	24
Army General Gift Fund	38,757	26,471	-	65,228	27,575	-	-	37,653
Navy General Gift Fund	7,378	2,114	-	9,492	959	-	-	8,533
USN Academy Gift and Museum Fund	37,422	16,016	-	53,438	17,136	-	-	36,302
National Security Educ. Trust Fd	3,642	-	-	3,642	1,163	-	27	2,452
For. Nat. Empl. Sep. Pay Tr. Fd	656,216	2,606	-	658,822	4,346	-	-	654,477
Air Force Cadet Fund-TR	-	-	-	-	-216	-	-	432
Schg Coll,Sales Comm.Strs, D-TR	375,059	-	-	375,059	-26,776	-	-785	401,051
Ships Stores Profit, Navy	851	11,556	-	12,407	10,748	-	-	1,659
Total TRUST FUNDS	2,589,645	799,046	-	3,388,691	234,688	-	-758	3,153,409
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-11,000	-	-11,000	-11,000	-	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-3,000	-	-3,000	-3,000	-	-	-
Emp Agy Cont, VSI Trust Fd.	-	-36,800	-	-36,800	-36,800	-	-	-
Total INTERFUND TRANSACTIONS	-	-50,800	-	-50,800	-50,800	-	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2019 - ESTIMATED

(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES		TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMPT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
			TRANSFERRED						
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
MILITARY PERSONNEL									
Military Personnel, Army	4,287,811	45,619,196	-	49,907,007	45,182,998	-	-	4,724,009	
Medicare-Ret.Contrib., Army	-	2,141,850	-	2,141,850	2,141,850	-	-	-	
Military Personnel, Navy	1,866,948	30,549,942	-	32,416,890	29,712,452	-	-	2,704,433	
Medicare-Ret. Contrib., Navy	-	1,465,880	-	1,465,880	1,465,880	-	-	-	
Military Personnel, Marine Corps	1,146,665	13,888,270	-	15,034,935	13,591,000	-	-	1,443,935	
Medicare-Ret. Contrib., MC	-	830,962	-	830,962	830,962	-	-	-	
Military Personnel, Air Force	2,297,927	31,039,199	-	33,337,126	30,713,998	-	-	2,623,128	
Medicare-Ret. Contrib., AF	-	1,448,912	-	1,448,912	1,448,912	-	-	-	
Reserve Personnel, Army	345,038	4,873,954	-	5,218,992	4,765,000	-	-	453,992	
Medicare-Ret.Contrib., Army Res	-	386,852	-	386,852	386,852	-	-	-	
Reserve Personnel, Navy	157,712	2,060,121	-	2,217,833	2,085,020	-	-	132,813	
Medicare-Ret. Contrib., Navy Res	-	130,504	-	130,504	130,504	-	-	-	
Reserve Personnel, Marine Corps	53,110	784,770	-	837,880	789,719	-	-	48,161	
Medicare-Ret. Contrib., MC Res	-	73,987	-	73,987	73,987	-	-	-	
Reserve Personnel, Air Force	250,537	1,881,482	-	2,132,019	1,967,961	-	-	164,058	
Medicare-Ret.Contrib., AF Res	-	132,578	-	132,578	132,578	-	-	-	
National Guard Personnel, Army	839,381	8,796,228	-	9,635,609	8,595,000	-	-	1,040,609	
Medicare-Ret.Contrib., ARNG	-	685,375	-	685,375	685,375	-	-	-	
National Guard Personnel, AF	301,128	3,704,540	-	4,005,668	3,821,869	-	-	183,799	
Medicare-Ret. Contrib., ANG	-	236,097	-	236,097	236,097	-	-	-	
Con Rpt Acc Pmt Mil Ret Fd	-	7,909,319	-	7,909,319	7,909,319	-	-	-	
Total MILITARY PERSONNEL	11,546,257	158,640,018	-	170,186,275	156,667,333	-	-	13,518,937	
OPERATION AND MAINTENANCE									
Oper. & Maint., Army	32,867,830	58,745,776	-	91,613,606	59,725,996	-	-	31,889,799	
Oper. & Maint., Navy	21,912,397	53,386,701	-	75,299,098	51,828,999	-	-	23,469,874	
Oper. & Maint., Marine Corps	4,021,467	7,845,141	-	11,866,608	7,946,531	-	-	3,922,946	
Oper. & Maint., Air Force	29,536,540	50,492,048	-	80,028,588	50,495,002	-	-	29,545,774	
Oper. & Maint., Defense-Wide	20,096,516	43,848,976	-	63,945,492	41,950,999	-	-	22,952,916	
Office of the Inspector General	45,731	353,965	-	399,696	328,000	-	-	71,696	
Oper. & Maint., Army Reserve	1,387,851	2,828,418	-	4,216,269	2,805,000	-	-	1,411,269	
Oper. & Maint., Navy Reserve	494,268	1,055,378	-	1,549,646	1,088,225	-	-	461,421	
Oper. & Maint, Marine Corps Res.	166,942	275,280	-	442,222	280,622	-	-	161,600	
Oper & Maint, Air Force Reserve	1,239,928	3,286,238	-	4,526,166	3,488,000	-	-	1,038,166	
Oper. & Maint., Army Nat'l Guard	3,501,311	7,241,735	-	10,743,046	7,152,000	-	-	3,591,046	
Oper. & Maint., Air Nat'l Guard	2,728,592	6,485,309	-	9,213,901	6,936,000	-	-	2,277,901	
Overseas Contingency Ops Trf Fnd	9,972	-	-	9,972	-	-	-	9,972	
Court of Appeals, Armed Forces	5,181	14,662	-	19,843	14,000	-	-	5,843	
Drug Intrdct & Counter-Drug Act	-	1,034,625	-	1,034,625	517,000	-	-	517,625	
Spt. for Int'l Sport. Comp., Def	8,060	-	-	8,060	-	-	-	9,592	
Foreign Currency Fluct, Defense	970,000	-250,000	-	720,000	-	-	-	720,000	
Defense Health Program	16,171,438	34,022,858	-	50,194,296	34,152,285	-	-	16,042,011	
Environmental Rest. Fund, Army	-	235,809	-	235,809	119,630	-	-	116,179	
Environmental Rest. Fund, Navy	43	365,883	-	365,926	183,220	-	-	182,663	
Environmental Rest. Fund, AF	830	365,808	-	366,638	183,481	-	-	182,857	
Environmental Rest. Fund, Def.	12,625	19,002	-	31,627	21,969	-	-	-2,362	
Envir. Rest., Form. Used Sites	-	248,673	-	248,673	124,000	-	-	145,673	
Overseas Hum., Dis. & Civic. Aid	179,324	117,663	-	296,987	84,000	-	-	212,987	
Coop Threat Red Account	560,950	350,240	-	911,190	354,327	-	-	556,863	
Contr to Coop Threat Red	25,638	-	-	25,638	-	-	-	-18,636	
Paymnt to Kaho'olawe Island Fd	80	-	-	80	-	-	-	40	
Afghanistan Security Forces Fund	2,764,681	4,920,000	-	7,684,681	3,631,000	-	-	4,053,681	
Afghanistan Infrastructure Fund	37,855	-	-	37,855	10,000	-	-	27,855	
Ctr-ISIS Train/Equip Fund	1,621,002	1,052,200	-	2,673,202	1,187,000	-	-	1,486,202	
Iraq Train and Equip Fund	26,582	-	-	26,582	-	-	-	26,582	
Dod Acq Workforce Dev Fund	281,654	450,000	-	731,654	391,000	-	-	340,654	
Emer. Response Fd, Def.	241,974	-	-	241,974	23,010	-	-	208,621	
Emergency Response	14,347	-	-	14,347	3,000	-	-	11,347	
Def. Burdensharing - Allies/NATO	468,301	858,517	-	1,326,818	696,000	-	-	630,818	
Restoration of Rocky Mtn Arsenal	14,238	1,046	-	15,284	2,000	-	-	13,284	
National Science Center, Army	72	-	-	72	-	-	-	72	
Proceeds, Trans/Disp Comm Fac.	3,465	-38	-	3,427	635	-	-	2,792	
Kaho'olawe Is Conv, Rm Env Res	374	-	-	374	-	-	-	374	
Disposal of DoD Real Property	74,010	7,680	-	81,690	12,000	-	-	69,690	
Lease of DoD Real Property	223,771	36,232	-	260,003	46,000	-	-	214,003	
DoD Overseas Mil. Fac. Inv. Rec.	4,068	-	-	4,068	1,000	-	-	3,065	
Mutually Beneficial Activities	60,903	6,000	-	66,903	6,000	-	-	60,903	
DoD Vietnam War Comm Fund	10,911	-	-	10,911	-	-	-	10,911	
DOD Korean War Comm Fund	2	-	-	2	-	-	-	2	
Spt of Athletic Pgm	6,375	-	-	6,375	-	-	-	-	
Total OPERATION AND MAINTENANCE	141,798,099	279,701,825	-	421,499,924	275,787,931	-	-	146,636,571	

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2019 - ESTIMATED

(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMP T OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
PROCUREMENT								
Aircraft Procurement, Army	10,173,114	4,805,719	-	14,978,833	5,389,000	-	-	9,589,833
Missile Procurement, Army	7,859,316	4,795,160	-	12,654,476	3,430,000	-	-	9,224,476
Procurement of W&TCV, Army	8,036,984	5,378,004	-	13,414,988	3,668,000	-	-	9,746,988
Procurement of Ammunition, Army	5,378,270	2,575,405	-	7,953,675	4,591,673	-	-	3,362,002
Other Procurement, Army	12,950,833	9,153,547	-	22,104,380	8,191,361	-	-	13,913,019
Jt IED Defeat Fund	-76,124	-	-	-76,124	153,000	-	-	-229,124
JITDF	265,868	-	-	265,868	-	-	-	265,868
Aircraft Procurement, Navy	33,783,443	20,310,550	-	54,093,993	17,938,997	-	-	36,154,996
Weapons Procurement, Navy	6,603,557	3,610,053	-	10,213,610	3,162,000	-	-	7,051,610
Proc. of Ammunition, Navy & MC	1,852,208	1,180,249	-	3,032,457	864,145	-	-	2,168,312
Shipbuilding & Conversion, Navy	59,106,853	23,965,087	-	83,071,940	15,895,000	-	-	67,176,940
National Sea-Based Det Pd	606,645	-	-	606,645	36,733	-	-	569,912
Other Procurement, Navy	11,482,458	9,222,782	-	20,705,240	7,708,852	-	-	12,996,388
Coastal Defense Augmentation	56,252	-	-	56,252	15,000	-	-	41,252
Procurement, Marine Corps	2,855,260	2,780,007	-	5,635,267	1,892,126	-	-	3,743,141
Aircraft Procurement, Air Force	37,058,629	17,622,683	-	54,681,312	12,740,001	-	-	41,941,311
Missile Procurement, Air Force	6,670,435	3,066,634	-	9,737,069	3,129,775	-	-	6,607,294
Space Procurement, AF	5,120,223	2,106,314	-	7,226,537	1,557,000	-	-	5,669,537
Proc. of Ammunition, Air Force	4,659,394	2,840,272	-	7,499,666	2,150,147	-	-	5,349,519
Other Procurement, Air Force	12,880,065	24,403,096	-	37,283,161	21,914,000	-	-	15,369,161
Procurement, Defense-Wide	10,989,222	7,394,315	-	18,383,537	7,225,555	-	-	11,157,982
National Guard & Reserve Equip	2,731,913	1,300,000	-	4,031,913	882,899	-	-	3,149,014
Defense Production Act Purchases	512,545	53,578	-	566,123	178,588	-	-	387,535
Chem Agents & Munitions Destr	680,532	993,816	-	1,674,348	579,979	-	-	1,094,369
Total PROCUREMENT	242,237,895	147,557,271	-	389,795,166	123,293,831	-	-	266,501,335
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	10,483,743	11,203,234	-	21,686,977	9,902,862	-	-	11,784,115
RDT&E, Navy	13,162,775	18,760,553	-	31,923,328	17,212,614	-	-	14,710,714
RDT&E, Air Force	26,968,659	41,045,167	-	68,013,826	34,957,765	-	-	33,056,061
Tanker Rep. Transfer Fund, AF	184	-	-	184	-	-	-	92
RDT&E, Defense-Wide	19,032,893	24,120,860	-	43,153,753	22,915,002	-	-	20,238,751
Operational Test & Eval., Def.	141,063	377,001	-	518,064	286,250	-	-	231,814
Renew Energy Impact, Cont	4,696	-	-	4,696	-	-	-	4,895
Total RESEARCH, DEV, TEST & EVAL	69,794,013	95,506,815	-	165,300,828	85,274,493	-	-	80,026,442
MILITARY CONSTRUCTION								
Military Construction, Army	3,362,365	1,338,118	-	4,700,483	1,045,390	-	-	3,655,093
Military Construction, Navy	5,071,334	2,592,789	-	7,664,123	1,586,856	-	-	6,077,267
Ford Island Improvement Acct	100	-	-	100	-	-	-	100
Military Construction, Air Force	5,189,552	1,992,415	-	7,181,967	988,471	-	-	6,193,496
Military Construction, Def-Wide	8,722,604	2,637,778	-	11,360,382	2,372,944	-	-	8,987,438
NATO Security Investment Program	933,821	146,064	-	1,079,885	482,000	-	-	636,158
Mil. Con., Army National Guard	1,287,844	202,122	-	1,489,966	473,242	-	-	1,016,724
Mil. Con., Air National Guard	474,965	183,126	-	658,091	233,838	-	-	424,253
Mil. Con., Army Reserve	463,508	87,919	-	551,427	63,638	-	-	487,789
Mil. Con., Naval Reserve	216,854	43,065	-	259,919	68,758	-	-	191,161
Mil. Con., Air Force Reserve	324,794	122,863	-	447,657	110,474	-	-	337,183
Chemical Demil. Constuction, DW	29,114	-	-	29,114	10,000	-	-	19,114
DoD BRAC - Army	462,714	62,796	-	525,510	35,390	-	-	524,834
DoD BRAC - Navy	543,741	212,301	-	756,042	276,696	-	-	438,335
DoD BRAC - Air Force	185,176	66,903	-	252,079	63,713	-	-	232,091
DoD BRAC - Defense-Wide	49,192	-	-	49,192	-	-	-	73,927
Base Realgn & Cl, A	32,303	-	-	32,303	16,590	-	-	15,713
Base Realgn & Cl, N	35,253	-	-	35,253	-2,625	-	-	37,878
Base Realgn & Cl, AF	36,411	-	-	36,411	-	-	-	36,411
Base Realgn & Cl, D	1,288	-	-	1,288	2,559	-	-	-1,271
FY 2005 BRAC - Army	340,695	-	-	340,695	29,000	-	-	285,987
FY 2005 BRAC - Navy	76,348	-	-	76,348	29,000	-	-	40,947
FY 2005 BRAC - Air Force	32,624	-	-	32,624	29,000	-	-	612
FY 2005 BRAC - Defense Wide	152,141	-	-	152,141	-	-	-	105,482
Foreign Currency Fluct, Con, Def	31,491	-	-	31,491	-	-	-	708
Total MILITARY CONSTRUCTION	28,056,232	9,688,259	-	37,744,491	7,914,934	-	-	29,817,430

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2019 - ESTIMATED

(Thousands of Dollars)

FY 2019 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMPT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
FAMILY HOUSING								
Fam. Housing Constr., Army	426,201	330,660	-	756,861	118,031	-	-	638,830
Fam. Housing Oper. & Maint, Army	307,924	376,509	-	684,433	387,301	-	-	297,132
Fam. Housing Constr., Navy & MC	214,696	102,443	-	317,139	85,092	-	-	232,047
Fam. Housing Oper. & Maint, N&MC	195,474	314,536	-	510,010	295,990	-	-	214,020
Fam. Housing Constr., AF	497,007	78,446	-	575,453	89,657	-	-	485,796
Fam. Housing Oper. & Maint., AF	303,427	317,274	-	620,701	290,137	-	-	330,564
Fam. Housing Oper. & Maint., DW	18,612	58,373	-	76,985	50,445	-	-	26,540
Homeowners Asst. Fund, Defense	66,089	-15,333	-	50,756	-	-	-	20,090
Homeowners Asst. Fund, Def, RA	805	-	-	805	-	-	-	805
DoD Fam Hsg Improvement Fund	60,998	40,684	-	101,682	74,726	-	-	26,956
DoD Unacomp Hsg Improvement Fund	632	600	-	1,232	300	-	-	932
Total FAMILY HOUSING	2,091,865	1,604,192	-	3,696,057	1,391,679	-	-	2,273,712
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	268,542	-	-	268,542	-1,000	-	487	270,029
Pent. Reserv. Maint. Rev. Fd.	401,698	-	-	401,698	135,000	-	-	266,698
National Defense Sealift Fund	112,892	-	-	112,892	57,000	-	-	55,892
Working Capital Fund, Army	4,962,843	264,365	-	5,227,208	63,546	-	-	5,163,662
Working Capital Fund, Navy	6,894,746	-	-	6,894,746	575,001	-	-	6,319,745
Working Capital Fund, Air Force	5,907,127	77,644	-	5,984,771	619,020	-	-	5,365,751
Working Capital Fund, Defense	16,295,658	48,096	-	16,343,754	62,662	-	-	16,281,092
Working Capital Fund, DECA	847,187	1,266,200	-	2,113,387	1,362,000	-	-	751,387
Buildings Maintenance Fund	77,735	-	-	77,735	51,000	-	-	26,735
Total REVOLVING AND MGMT FUNDS	35,768,428	1,656,305	-	37,424,733	2,924,229	-	487	34,500,991
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-1,652,099	-	-1,652,099	-1,652,099	-	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-1,652,099	-	-1,652,099	-1,652,099	-	-	-
TRUST FUNDS								
Voluntary Separation Incent Fund	3,164	54,300	-	57,464	55,000	-	-	2,464
Host Nat Sup, US Reloc Act, Def	174,868	139,000	-	313,868	264,000	-	-	49,868
Supt for US Rel Guan Act	1,809,822	193,600	-	2,003,422	122,000	-	-	1,881,422
DoD General Gift Fund	7,047	-	-	7,047	504	-	-	6,543
Air Force General Gift Fund	15,925	1,308	-	17,233	4,950	-	-	12,283
Ainsworth Library	24	1	-	25	1	-	-	24
Army General Gift Fund	37,653	5,279	-	42,932	5,279	-	-	37,653
Navy General Gift Fund	8,533	912	-	9,445	912	-	-	8,533
USN Academy Gift and Museum Fund	36,302	9,232	-	45,534	8,232	-	-	28,900
National Security Educ. Trust Fd	2,452	-	-	2,452	-	-	-	2,452
For. Nat. Empl. Sep. Pay Tr. Fd	654,477	44,000	-	698,477	253,000	-	-	445,477
Air Force Cadet Fund-TR	432	-	-	432	-	-	-	432
Schg Coll, Sales Comm. Strs, D-TR	401,051	-	-	401,051	-5,600	-	170	406,821
Ships Stores Profit, Navy	1,659	3,364	-	5,023	9,740	-	-	4,143
Total TRUST FUNDS	3,153,409	450,996	-	3,604,405	718,018	-	170	2,887,015
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-20,000	-	-20,000	-20,000	-	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-44,000	-	-44,000	-44,000	-	-	-
Emp Agy Cont, VSI Trust Fd.	-	-31,400	-	-31,400	-31,400	-	-	-
Total INTERFUND TRANSACTIONS	-	-95,400	-	-95,400	-95,400	-	-	-

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMPT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	4,781,500	43,347,472	-	48,128,972	42,798,000	-	-	5,330,972
Medicare-Ret.Contrib., Army	-	2,186,006	-	2,186,006	2,186,006	-	-	-
Military Personnel, Navy	2,681,168	31,831,199	-	34,512,367	31,456,000	-	-	3,056,367
Medicare-Ret. Contrib., Navy	-	1,549,638	-	1,549,638	1,549,638	-	-	-
Military Personnel, Marine Corps	1,443,935	14,175,211	-	15,619,146	14,029,000	-	-	1,590,146
Medicare-Ret. Contrib., MC	-	859,667	-	859,667	859,667	-	-	-
Military Personnel, Air Force	2,552,523	31,284,959	-	33,837,482	31,107,000	-	-	2,730,482
Medicare-Ret. Contrib., AF	-	1,514,694	-	1,514,694	1,514,694	-	-	-
Reserve Personnel, Army	446,696	4,964,671	-	5,411,367	4,932,000	-	-	479,367
Medicare-Ret.Contrib., Army Res	-	394,612	-	394,612	394,612	-	-	-
Reserve Personnel, Navy	131,803	2,123,947	-	2,255,750	2,109,478	-	-	146,272
Medicare-Ret. Contrib., Navy Res	-	136,926	-	136,926	136,926	-	-	-
Reserve Personnel, Marine Corps	48,062	838,854	-	886,916	831,414	-	-	55,502
Medicare-Ret. Contrib., MC Res	-	77,427	-	77,427	77,427	-	-	-
Reserve Personnel, Air Force	178,738	2,038,040	-	2,216,778	2,018,497	-	-	198,281
Medicare-Ret.Contrib., AF Res	-	139,697	-	139,697	139,697	-	-	-
National Guard Personnel, Army	1,127,210	8,808,305	-	9,935,515	8,755,000	-	-	1,180,515
Medicare-Ret.Contrib., ARNG	-	703,636	-	703,636	703,636	-	-	-
National Guard Personnel, AF	180,374	4,063,845	-	4,244,219	4,005,477	-	-	238,742
Medicare-Ret. Contrib., ANG	-	254,512	-	254,512	254,512	-	-	-
Con Rcpt Acc Pmt Mil Ret Fd	-	9,346,000	-	9,346,000	9,346,000	-	-	-
Total MILITARY PERSONNEL	13,572,009	160,639,318	-	174,211,327	159,204,681	-	-	15,006,646
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	37,887,494	22,804,873	-	60,692,367	39,245,997	-	-	21,446,370
Oper. & Maint., Navy	23,910,641	25,962,718	-	49,873,359	34,829,999	-	-	15,043,360
Oper. & Maint., Marine Corps	3,966,895	3,931,045	-	7,897,940	5,496,000	-	-	2,401,940
Oper. & Maint., Air Force	30,129,079	21,291,499	-	51,420,578	32,875,000	-	-	18,545,578
Oper. & Maint., Space Force	-	72,436	-	72,436	43,000	-	-	29,436
Oper. & Maint., Defense-Wide	23,831,977	37,415,341	-	61,247,318	40,979,997	-	-	20,267,321
Office of the Inspector General	70,513	363,499	-	434,012	357,000	-	-	77,012
Oper. & Maint., Army Reserve	1,478,950	1,080,103	-	2,559,053	1,715,000	-	-	844,053
Oper. & Maint., Navy Reserve	468,174	261,284	-	729,458	497,953	-	-	231,505
Oper. & Maint., Marine Corps Res.	161,368	61,090	-	222,458	152,000	-	-	70,458
Oper & Maint, Air Force Reserve	1,040,866	2,231,445	-	3,272,311	2,493,000	-	-	779,311
Oper. & Maint., Army Nat'l Guard	3,765,935	3,335,755	-	7,101,690	4,817,000	-	-	2,284,690
Oper. & Maint., Air Nat'l Guard	2,238,857	3,612,156	-	5,851,013	4,263,000	-	-	1,588,013
Overseas Contingency Ops Trf Fnd	9,972	-	-	9,972	-	-	-	9,972
Court of Appeals, Armed Forces	6,052	14,771	-	20,823	15,000	-	-	5,823
Drug Intrdct & Counter-Drug Act	517,625	799,402	-	1,317,027	711,000	-	-	606,027
Spt. for Int'l Sport. Comp., Def	9,592	-	-	9,592	-	-	-	9,592
Foreign Currency Fluct, Defense	720,000	-	-	720,000	-	-	-	720,000
Defense Health Program	17,461,221	32,856,687	-	50,317,908	33,210,814	-	-	17,107,094
Environmental Rest. Fund, Army	116,179	207,518	-	323,697	162,711	-	-	160,986
Environmental Rest. Fund, Navy	182,663	335,932	-	518,595	260,161	-	-	258,434
Environmental Rest. Fund, AF	182,857	302,744	-	485,601	242,824	-	-	242,777
Environmental Rest. Fund, Def.	-2,362	9,105	-	6,743	9,304	-	-	-2,561
Envir. Rest., Form. Used Sites	145,673	216,499	-	362,172	170,000	-	-	192,172
Overseas Hum., Dis. & Civic. Aid	214,728	108,600	-	323,328	97,000	-	-	226,328
Coop Threat Red Account	577,990	338,700	-	916,690	323,000	-	-	593,690
Contr to Coop Threat Red	-18,636	-	-	-18,636	-	-	-	-18,636
Paymnt to Kaho'olawe Island Fd	40	-	-	40	-	-	-	40
Afghanistan Security Forces Fund	4,029,823	-	-	4,029,823	2,484,000	-	-	1,545,823
Afghanistan Infrastructure Fund	40,078	-	-	40,078	5,000	-	-	35,078
Ctr-ISIS Train/Equip Fund	1,786,202	-	-	1,786,202	876,000	-	-	910,202
Iraq Train and Equip Fund	26,582	-	-	26,582	-	-	-	26,582
Dod Acq Workforce Dev Fund	334,494	400,000	-	734,494	430,000	-	-	304,494
Emer. Response Fd, Def.	208,621	-	-	208,621	-	-	-	208,621
Emergency Response	11,347	-	-	11,347	-	-	-	11,347
Def. Burdensharing - Allies/NATO	630,818	876,000	-	1,506,818	873,000	-	-	633,818
Restoration of Rocky Mtn Arsenal	13,284	2,190	-	15,474	1,000	-	-	14,474
National Science Center, Army	72	6	-	78	-	-	-	78
Proceeds, Trans/Disp Comm Fac.	2,792	303	-	3,095	255	-	-	2,840
Kaho'olawe Is Conv, Rm Env Res	374	-	-	374	-	-	-	374
Disposal of DoD Real Property	69,690	8,065	-	77,755	14,000	-	-	63,755
Lease of DoD Real Property	214,003	34,377	-	248,380	45,000	-	-	203,380
DoD Overseas Mil. Fac. Inv. Rec.	3,065	-	-	3,065	-	-	-	3,065
Mutually Beneficial Activities	60,903	198,000	-	258,903	31,000	-	-	227,903
DoD Vietnam War Comm Fund	10,911	-	-	10,911	-	-	-	10,911
DOD Korean War Comm Fund	2	-	-	2	-	-	-	2
Total OPERATION AND MAINTENANCE	156,517,404	159,132,143	-	315,649,547	207,726,015	-	-	107,923,532

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMPT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
PROCUREMENT								
Aircraft Procurement, Army	9,910,648	3,821,429	-	13,732,077	5,026,000	-	-	8,706,077
Missile Procurement, Army	9,188,594	-	-	9,188,594	3,350,000	-	-	5,838,594
Procurement of W&TCV, Army	9,970,991	4,715,566	-	14,686,557	4,705,090	-	-	9,981,467
Procurement of Ammunition, Army	3,321,011	-	-	3,321,011	2,679,000	-	-	642,011
Other Procurement, Army	14,521,344	7,454,101	-	21,975,445	8,177,964	-	-	13,797,481
Jt IED Defeat Fund	-241,467	-	-	-241,467	59,999	-	-	-301,466
JITDF	265,868	-	-	265,868	-	-	-	265,868
Aircraft Procurement, Navy	37,397,986	18,582,204	-	55,980,190	19,818,552	-	-	36,161,638
Weapons Procurement, Navy	7,004,747	3,000	-	7,007,747	2,753,000	-	-	4,254,747
Proc. of Ammunition, Navy & MC	2,208,870	-	-	2,208,870	938,000	-	-	1,270,870
Shipbuilding & Conversion, Navy	66,905,595	23,783,710	-	90,689,305	20,606,000	-	-	70,083,305
National Sea-Based Det Pd	569,912	-	-	569,912	36,733	-	-	533,179
Other Procurement, Navy	13,243,770	9,740,956	-	22,984,726	8,476,429	-	-	14,508,297
Coastal Defense Augmentation	41,252	-	-	41,252	14,000	-	-	27,252
Procurement, Marine Corps	3,734,776	3,115,449	-	6,850,225	2,322,758	-	-	4,527,467
Aircraft Procurement, Air Force	42,336,382	16,787,279	-	59,123,661	17,774,741	-	-	41,348,920
Missile Procurement, Air Force	6,700,877	2,889,187	-	9,590,064	3,389,378	-	-	6,200,686
Space Procurement, AF	5,669,537	2,414,383	-	8,083,920	1,895,589	-	-	6,188,331
Proc. of Ammunition, Air Force	5,411,675	-	-	5,411,675	2,189,000	-	-	3,222,675
Other Procurement, Air Force	15,838,860	20,699,857	-	36,538,717	21,464,106	-	-	15,074,611
Procurement, Defense-Wide	11,103,276	5,109,416	-	16,212,692	6,426,239	-	-	9,786,453
National Guard & Reserve Equip	3,340,040	-	-	3,340,040	1,002,000	-	-	2,338,040
Defense Production Act Purchases	387,535	34,393	-	421,928	65,916	-	-	356,012
Chem Agents & Munitions Destr	1,094,535	985,499	-	2,080,034	866,635	-	-	1,213,399
Joint Urgent Operational Needs	-	99,200	-	99,200	31,744	-	-	67,456
Total PROCUREMENT	269,926,614	120,235,629	-	390,162,243	134,068,873	-	-	256,093,370
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	12,213,023	12,192,771	-	24,405,794	10,919,319	-	-	13,486,475
RDT&E, Navy	14,546,761	20,342,499	-	34,889,260	19,532,309	-	-	15,356,951
RDT&E, Air Force	33,952,478	45,700,122	-	79,652,600	44,001,899	-	-	35,650,701
Tanker Rep. Transfer Fund, AF	92	-	-	92	-	-	-	92
RDT&E, Defense-Wide	20,140,001	24,405,953	-	44,545,954	24,357,538	-	-	20,188,416
Operational Test & Eval., Def.	231,028	221,200	-	452,228	277,400	-	-	174,828
Renew Energy Impact, Cont	4,895	-	-	4,895	-	-	-	4,895
Total RESEARCH, DEV, TEST & EVAL	81,088,278	102,862,545	-	183,950,823	99,088,465	-	-	84,862,358
MILITARY CONSTRUCTION								
Military Construction, Army	4,047,180	1,453,499	-	5,500,679	1,072,507	-	-	4,428,172
Military Construction, Navy	5,939,872	2,805,743	-	8,745,615	1,833,083	-	-	6,912,532
Ford Island Improvement Acct	100	-	-	100	-	-	-	100
Military Construction, Air Force	6,190,355	2,179,230	-	8,369,585	1,568,585	-	-	6,801,000
Military Construction, Def-Wide	8,538,975	2,504,190	-	11,043,165	2,550,605	-	-	8,492,560
NATO Security Investment Program	636,158	144,040	-	780,198	394,000	-	-	386,198
Mil. Con., Army National Guard	993,802	210,819	-	1,204,621	474,216	-	-	730,405
Mil. Con., Air National Guard	422,214	165,971	-	588,185	207,916	-	-	380,269
Mil. Con., Army Reserve	477,828	60,928	-	538,756	160,828	-	-	377,928
Mil. Con., Naval Reserve	189,042	54,955	-	243,997	63,662	-	-	180,335
Mil. Con., Air Force Reserve	337,204	59,750	-	396,954	123,717	-	-	273,237
Chemical Demil. Constuction, DW	8,770	-	-	8,770	8,000	-	-	770
DoD BRAC - Army	524,834	66,111	-	590,945	148,682	-	-	442,263
DoD BRAC - Navy	438,335	158,349	-	596,684	145,812	-	-	450,872
DoD BRAC - Air Force	232,091	54,066	-	286,157	144,506	-	-	141,651
DoD BRAC - Defense-Wide	73,927	-	-	73,927	-	-	-	73,927
Base Realgn & Cl, A	15,713	-	-	15,713	4,400	-	-	11,313
Base Realgn & Cl, N	37,878	-	-	37,878	4,400	-	-	33,478
Base Realgn & Cl, AF	36,411	-	-	36,411	-	-	-	36,411
Base Realgn & Cl, D	-1,271	-	-	-1,271	6,200	-	-	-7,471
FY 2005 BRAC - Army	285,987	-	-	285,987	18,333	-	-	267,654
FY 2005 BRAC - Navy	40,947	-	-	40,947	18,333	-	-	22,614
FY 2005 BRAC - Air Force	612	-	-	612	18,333	-	-	-17,721
FY 2005 BRAC - Defense Wide	105,482	-	-	105,482	-	-	-	105,482
Foreign Currency Fluct, Con, Def	708	-	-	708	-	-	-	-30,075
Total MILITARY CONSTRUCTION	29,573,154	9,917,651	-	39,490,805	8,966,118	-	-	30,493,904

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES

FISCAL YEAR 2020 - ESTIMATED

(Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
FAMILY HOUSING								
Fam. Housing Constr., Army	646,095	141,372	-	787,467	148,393	-	-	639,074
Fam. Housing Oper. & Maint, Army	349,765	357,907	-	707,672	407,685	-	-	299,987
Fam. Housing Constr., Navy & MC	228,280	47,661	-	275,941	79,953	-	-	195,988
Fam. Housing Oper. & Maint, N&MC	211,533	317,870	-	529,403	349,000	-	-	180,403
Fam. Housing Constr., AF	485,796	103,631	-	589,427	91,482	-	-	497,945
Fam. Housing Oper. & Maint., AF	329,011	295,016	-	624,027	286,006	-	-	338,021
Fam. Housing Oper. & Maint., DW	26,375	57,000	-	83,375	55,852	-	-	27,523
Homeowners Asst. Fund, Defense	20,090	-	-	20,090	-	-	-	20,090
Homeowners Asst. Fund, Def, RA	805	-	-	805	-	-	-	805
DoD Fam Hsg Improvement Fund	26,956	3,045	-	30,001	11,176	-	-	18,825
DoD Unacomp Hsg Improvement Fund	932	500	-	1,432	400	-	-	1,032
Total FAMILY HOUSING	2,325,638	1,324,002	-	3,649,640	1,429,947	-	-	2,219,693
REVOLVING AND MGMT FUNDS								
National Def Stockpile Trans Fd	270,029	-	-	270,029	45,023	-	25,109	250,115
Pent. Reserv. Maint. Rev. Fd.	266,698	-	-	266,698	21,000	-	-	245,698
National Defense Sealift Fund	55,892	-	-	55,892	30,000	-	-	25,892
Working Capital Fund, Army	5,163,662	89,597	-	5,253,259	640,109	-	-	4,613,150
Working Capital Fund, Navy	6,319,745	-	-	6,319,745	639,673	-	-	5,680,072
Working Capital Fund, Air Force	5,365,751	92,499	-	5,458,250	-12,000	-	-	5,470,250
Working Capital Fund, Defense	16,281,092	49,085	-	16,330,177	537,945	-	-	15,792,232
Working Capital Fund, DECA	751,387	995,030	-	1,746,417	1,188,030	-	-	558,387
Buildings Maintenance Fund	26,735	-	-	26,735	-	-	-	26,735
WCF, DCSA	-	200,000	-	200,000	-209,100	-	-	409,100
Total REVOLVING AND MGMT FUNDS	34,500,991	1,426,211	-	35,927,202	2,880,680	-	25,109	33,071,631
DEDUCT FOR OFFSETTING RCPTS								
Offsetting Receipts	-	-1,795,966	-	-1,795,966	-1,795,966	-	-	-
Total DEDUCT FOR OFFSETTING RCPTS	-	-1,795,966	-	-1,795,966	-1,795,966	-	-	-
TRUST FUNDS								
Voluntary Separation Incent Fund	2,464	46,200	-	48,664	47,000	-	-	1,664
Host Nat Sup, US Reloc Act, Def	49,868	141,800	-	191,668	141,800	-	-	49,868
Supt for US Rel Guan Act	1,881,422	218,700	-	2,100,122	525,200	-	-	1,574,922
DoD General Gift Fund	6,543	-	-	6,543	-	-	-	6,543
Air Force General Gift Fund	12,283	1,308	-	13,591	6,308	-	-	7,283
Ainsworth Library	24	1	-	25	1	-	-	24
Army General Gift Fund	37,653	3,904	-	41,557	3,904	-	-	39,028
Navy General Gift Fund	8,533	912	-	9,445	912	-	-	8,533
USN Academy Gift and Museum Fund	28,900	7,857	-	36,757	7,006	-	-	29,471
National Security Educ. Trust Fd	2,452	-	-	2,452	-	-	-	2,452
For. Nat. Empl. Sep. Pay Tr. Fd	445,477	44,000	-	489,477	208,000	-	-	281,477
Air Force Cadet Fund-TR	432	-	-	432	-	-	-	432
Schg Coll,Sales Comm.Strs, D-TR	406,821	-	-	406,821	-1,000	-	28,484	436,305
Ships Stores Profit, Navy	4,143	6,422	-	10,565	6,422	-	-	4,143
Total TRUST FUNDS	2,887,015	471,104	-	3,358,119	945,553	-	28,484	2,442,145
INTERFUND TRANSACTIONS								
Profits Sales of Ships Stores, N	-	-20,000	-	-20,000	-20,000	-	-	-
Emp Agy Cont, For. Nat'l Emp Sep	-	-44,000	-	-44,000	-44,000	-	-	-
Emp Agy Cont, VSI Trust Fd.	-	-27,400	-	-27,400	-27,400	-	-	-
Total INTERFUND TRANSACTIONS	-	-91,400	-	-91,400	-91,400	-	-	-

OUTLAYS AND UNEXPENDED BALANCES

Appropriation Account

(FAD 739)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request

➤ **FY 2020 OCO Request**

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES
 (Thousands of Dollars)

APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMPMT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
FISCAL YEAR 2020 - ESTIMATED								
<u>MILITARY FUNCTIONS</u>								
MILITARY PERSONNEL	-	4,485,808	-	4,485,808	4,070,567	-	-	415,241
OPERATION AND MAINTENANCE	-	134,684,812	-	134,684,812	82,353,102	-	-	52,331,710
PROCUREMENT	-	23,143,022	-	23,143,022	4,604,827	-	-	18,538,195
RESEARCH, DEV, TEST & EVAL	-	1,646,732	-	1,646,732	785,621	-	-	861,111
MILITARY CONSTRUCTION	-	9,844,526	-	9,844,526	27,336	-	-	9,817,190
REVOLVING AND MGMT FUNDS	-	20,100	-	20,100	17,085	-	-	3,015
TOTAL DEPARTMENT OF DEFENSE	-	173,825,000	-	173,825,000	91,858,538	-	-	81,966,462
<u>RECAP BY COMPONENT</u>								
DEPARTMENT OF THE ARMY	-	72,157,725	-	72,157,725	31,862,604	-	-	40,295,121
DEPARTMENT OF THE NAVY	-	44,735,340	-	44,735,340	26,747,338	-	-	17,988,002
DEPARTMENT OF THE AIR FORCE	-	46,621,730	-	46,621,730	27,017,969	-	-	19,603,761
DEFENSE-WIDE	-	10,310,205	-	10,310,205	6,230,627	-	-	4,079,578
DEFENSE-WIDE CONTINGENCIES	-	-	-	-	-	-	-	-
TOTAL DEPARTMENT OF DEFENSE	-	173,825,000	-	173,825,000	91,858,538	-	-	81,966,462

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 ESTIMATED OUTLAYS AND UNEXPENDED BALANCES
 FISCAL YEAR 2020 - ESTIMATED
 (Thousands of Dollars)

FY 2020 APPROPRIATION TITLE	UNEXPECTED BALANCE BROUGHT FORWARD	BUDGET AUTHORITY (BA)	BALANCES TRANSFERRED	TOTAL AVAILABLE FOR EXPENDITURE	OUTLAYS	LAPSES REDEMT OF DEBT, & CONTRACT AUTH W/D	ADJUSTMENT TO UNEXPIRED/ EXPIRED ACCOUNTS	UNEXPENDED BALANCES CARRIED FORWARD
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
MILITARY PERSONNEL								
Military Personnel, Army	-	2,743,132	-	2,743,132	2,469,000	-	-	274,132
Military Personnel, Navy	-	356,392	-	356,392	338,000	-	-	18,392
Military Personnel, Marine Corps	-	104,213	-	104,213	98,481	-	-	5,732
Military Personnel, Air Force	-	1,007,594	-	1,007,594	913,000	-	-	94,594
Reserve Personnel, Army	-	34,812	-	34,812	32,038	-	-	2,774
Reserve Personnel, Navy	-	11,370	-	11,370	10,000	-	-	1,370
Reserve Personnel, Marine Corps	-	3,599	-	3,599	3,599	-	-	-
Reserve Personnel, Air Force	-	16,428	-	16,428	15,000	-	-	1,428
National Guard Personnel, Army	-	202,644	-	202,644	185,825	-	-	16,819
National Guard Personnel, AF	-	5,624	-	5,624	5,624	-	-	-
Total MILITARY PERSONNEL	-	4,485,808	-	4,485,808	4,070,567	-	-	415,241
OPERATION AND MAINTENANCE								
Oper. & Maint., Army	-	37,987,549	-	37,987,549	22,032,778	-	-	15,954,771
Oper. & Maint., Navy	-	31,734,683	-	31,734,683	21,579,584	-	-	10,155,099
Oper. & Maint., Marine Corps	-	5,123,470	-	5,123,470	3,074,082	-	-	2,049,388
Oper. & Maint., Air Force	-	33,028,712	-	33,028,712	19,816,999	-	-	13,211,713
Oper. & Maint., Defense-Wide	-	8,448,612	-	8,448,612	5,407,112	-	-	3,041,500
Office of the Inspector General	-	24,254	-	24,254	19,403	-	-	4,851
Oper. & Maint., Army Reserve	-	1,986,599	-	1,986,599	1,231,691	-	-	754,908
Oper. & Maint., Navy Reserve	-	886,868	-	886,868	585,000	-	-	301,868
Oper. & Maint., Marine Corps Res.	-	239,693	-	239,693	137,000	-	-	102,693
Oper & Maint, Air Force Reserve	-	1,195,131	-	1,195,131	872,446	-	-	322,685
Oper. & Maint., Army Nat'l Guard	-	4,376,939	-	4,376,939	2,801,241	-	-	1,575,698
Oper. & Maint., Air Nat'l Guard	-	3,291,982	-	3,291,982	2,336,477	-	-	955,505
Drug Intrdct & Counter-Drug Act	-	163,596	-	163,596	81,798	-	-	81,798
Defense Health Program	-	347,746	-	347,746	246,900	-	-	100,846
Afghanistan Security Forces Fund	-	4,803,978	-	4,803,978	1,921,591	-	-	2,882,387
Ctr-ISIS Train/Equip Fund	-	1,045,000	-	1,045,000	209,000	-	-	836,000
Total OPERATION AND MAINTENANCE	-	134,684,812	-	134,684,812	82,353,102	-	-	52,331,710
PROCUREMENT								
Aircraft Procurement, Army	-	381,541	-	381,541	40,000	-	-	341,541
Missile Procurement, Army	-	4,645,755	-	4,645,755	418,000	-	-	4,227,755
Procurement of W&TCV, Army	-	353,454	-	353,454	24,742	-	-	328,712
Procurement of Ammunition, Army	-	2,843,230	-	2,843,230	227,458	-	-	2,615,772
Other Procurement, Army	-	1,139,650	-	1,139,650	148,155	-	-	991,495
Aircraft Procurement, Navy	-	119,045	-	119,045	19,047	-	-	99,998
Weapons Procurement, Navy	-	4,332,710	-	4,332,710	650,000	-	-	3,682,710
Proc. of Ammunition, Navy & MC	-	1,186,128	-	1,186,128	98,449	-	-	1,087,679
Shipbuilding & Conversion, Navy	-	-	-	-	-	-	-	-
Other Procurement, Navy	-	357,600	-	357,600	67,000	-	-	290,600
Procurement, Marine Corps	-	20,589	-	20,589	3,000	-	-	17,589
Aircraft Procurement, Air Force	-	309,110	-	309,110	24,729	-	-	284,381
Missile Procurement, Air Force	-	201,671	-	201,671	30,251	-	-	171,420
Proc. of Ammunition, Air Force	-	2,607,394	-	2,607,394	52,148	-	-	2,555,246
Other Procurement, Air Force	-	4,193,098	-	4,193,098	2,725,000	-	-	1,468,098
Procurement, Defense-Wide	-	452,047	-	452,047	76,848	-	-	375,199
Total PROCUREMENT	-	23,143,022	-	23,143,022	4,604,827	-	-	18,538,195
RESEARCH, DEV, TEST & EVAL								
RDT&E, Army	-	204,124	-	204,124	86,000	-	-	118,124
RDT&E, Navy	-	164,410	-	164,410	82,205	-	-	82,205
RDT&E, Air Force	-	450,248	-	450,248	220,000	-	-	230,248
RDT&E, Defense-Wide	-	827,950	-	827,950	397,416	-	-	430,534
Total RESEARCH, DEV, TEST & EVAL	-	1,646,732	-	1,646,732	785,621	-	-	861,111
MILITARY CONSTRUCTION								
Military Construction, Army	-	9,389,218	-	9,389,218	18,000	-	-	9,371,218
Military Construction, Navy	-	94,570	-	94,570	1,891	-	-	92,679
Military Construction, Air Force	-	314,738	-	314,738	6,295	-	-	308,443
Military Construction, Def-Wide	-	46,000	-	46,000	1,150	-	-	44,850
Total MILITARY CONSTRUCTION	-	9,844,526	-	9,844,526	27,336	-	-	9,817,190
REVOLVING AND MGMT FUNDS								
Working Capital Fund, Army	-	20,100	-	20,100	17,085	-	-	3,015
Total REVOLVING AND MGMT FUNDS	-	20,100	-	20,100	17,085	-	-	3,015

OBJECT CLASSIFICATION DISTRIBUTION

Direct and Reimbursable

(FAD 740)

- Summary
- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

OBJECT CLASSIFICATION DISTRIBUTION

Direct and Reimbursable

(FAD 740)

➤ Summary

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- FY 2020 OCO Request

SUMMARY
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
TOTAL DEPARTMENT OF DEFENSE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ENACTED	FY 2020 Base	FY 2020 OCO	FY 2020 Total
CIVILIAN PERSONNEL COMPENSATION:					
Full-time permanent	39,874,980	41,540,122	30,359,425	13,211,042	43,570,467
Other than full-time permanent	994,113	822,333	808,767	35,894	844,661
Other personnel compensation	2,633,315	2,199,813	1,668,578	737,774	2,406,352
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	43,502,408	44,562,268	32,836,770	13,984,710	46,821,480
MILITARY PERSONNEL COMPENSATION:					
Basic Allowance for Housing	22,912,573	23,640,405	23,635,906	738,023	24,373,929
Military personnel	76,412,223	79,448,040	79,586,115	2,845,852	82,431,967
Special personal services payments	257,800	203,557	128,548	39,986	168,534
SUBTOTAL MILITARY PERSONNEL COMPENSATION	99,582,596	103,292,002	103,350,569	3,623,861	106,974,430
Civilian personnel benefits	15,056,091	15,384,942	11,178,502	3,258,679	14,437,181
Military - Accrued retirement benefits	25,196,854	28,456,374	30,482,353	496,358	30,978,711
Military - Other personnel benefits	12,400,581	13,494,485	13,288,328	295,924	13,584,252
Military - Accrued health care	8,146,781	7,532,997	7,816,815	-	7,816,815
Benefits for former personnel	303,961	367,966	260,423	47,760	308,183
Travel and transportation of persons	8,902,630	8,913,524	5,673,358	3,114,983	8,788,341
Transportation of things	6,146,077	6,472,492	3,824,657	2,615,645	6,440,302
Rent, communications, and utilities	1,191	2,324	1,114	159,299	160,413
Rental payments to GSA	263,402	586,588	221,767	64,475	286,242
Rental payments to others	1,630,518	1,838,634	1,189,038	690,886	1,879,924
Communications, utilities, and miscellaneous charge	9,264,663	8,897,910	4,280,006	5,750,811	10,030,817
Printing and reproduction	698,339	617,590	695,852	39,631	735,483
Advisory and assistance services	25,235,299	19,064,393	16,129,215	4,675,678	20,804,893
Other Services from Non-Federal Source	17,126,796	19,431,790	9,378,776	4,949,845	14,328,621
Other Goods and Services from Federal Sources	25,910,726	23,907,152	14,888,365	9,366,470	24,254,835
Payments to foreign national indirect hire personn	633,463	757,216	253,527	525,732	779,259
Purchases from revolving funds	28,125,782	33,178,275	17,182,800	14,107,360	31,290,160
Operation and maintenance of facilities	14,389,825	15,354,857	8,667,399	9,848,479	18,515,878
Research & development contracts	61,260,322	74,040,821	81,314,418	1,244,264	82,558,682
Medical care	15,296,055	14,838,753	17,284,675	358,589	17,643,264
Operation and maintenance of equipment	45,326,296	47,933,104	22,616,036	22,790,569	45,406,605
Subsistence and support of persons	973,418	1,227,035	183,379	1,073,458	1,256,837
Supplies and materials	46,557,497	44,175,617	17,296,870	31,167,175	48,464,045
Equipment	128,942,296	142,948,910	126,273,822	20,323,217	146,597,039
Land and structures	15,561,986	19,293,631	18,665,671	7,976,601	26,642,272
Investments and loans	12,286	-	-	-	-
Grants and fixed charges	-	-	165,707	-	165,707
Grants, subsidies, and contributions	3,565,687	3,776,811	2,110,912	96,357	2,207,269
Insurance claims and indemnities	185,699	215,762	170,857	44,242	215,099
Interest and dividends	23,294	12,329	8,532	5,286	13,818
Refunds	1,272	17,341	555	327	882
DIRECT OBLIGATIONS	660,224,091	700,593,893	567,691,068	162,696,671	730,387,739

SUMMARY
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
TOTAL DEPARTMENT OF DEFENSE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ENACTED	FY 2020 Base	FY 2020 OCO	FY 2020 Total
CIVILIAN PERSONNEL COMPENSATION:					
Full-time permanent	18,440,725	19,415,413	18,335,422	988,319	19,323,741
Other than full-time permanent	281,038	311,637	291,962	15,197	307,159
Other personnel compensation	1,632,992	1,451,270	1,341,842	75,658	1,417,500
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	20,354,755	21,178,320	19,969,226	1,079,174	21,048,400
MILITARY PERSONNEL COMPENSATION:					
Basic Allowance for Housing	221,331	213,650	240,921	-	240,921
Military personnel	846,349	858,053	907,070	-	907,070
Special personal services payments	219,776	246,305	234,448	-	234,448
SUBTOTAL MILITARY PERSONNEL COMPENSATION	1,287,456	1,318,008	1,382,439	-	1,382,439
Civilian personnel benefits	6,977,412	7,011,755	6,644,911	315,198	6,960,109
Military - Accrued retirement benefits	209,540	217,862	237,482	-	237,482
Military - Other personnel benefits	77,740	66,997	74,585	-	74,585
Benefits for former personnel	24,075	27,922	26,539	-	26,539
Travel and transportation of persons	965,486	964,959	899,327	66,812	966,139
Transportation of things	5,474,526	5,064,383	5,127,886	25,803	5,153,689
Rental payments to GSA	350,268	384,615	308,629	12,884	321,513
Rental payments to others	943,525	970,406	777,495	207,240	984,735
Communications, utilities, and miscellaneous charge	4,207,235	4,305,330	3,226,438	331,631	3,558,069
Printing and reproduction	92,084	152,829	141,785	4,371	146,156
Advisory and assistance services	1,325,205	1,403,006	1,969,088	301,647	2,270,735
Other Services from Non-Federal Source	3,618,015	4,344,302	4,068,546	509,694	4,578,240
Other Goods and Services from Federal Sources	12,050,072	7,629,350	5,229,621	1,712	5,231,333
Payments to foreign national indirect hire personn	263,633	300,994	260,956	157,948	418,904
Purchases from revolving funds	2,911,895	4,343,915	4,000,179	197,381	4,197,560
Operation and maintenance of facilities	4,925,369	4,273,350	3,669,920	871,759	4,541,679
Research & development contracts	10,859,215	11,702,808	10,657,976	2,566	10,660,542
Medical care	3,468,109	4,434,670	4,849,129	8	4,849,137
Operation and maintenance of equipment	7,626,435	8,547,167	8,329,999	315,633	8,645,632
Subsistence and support of persons	30,258	30,448	14,390	16,546	30,936
Supplies and materials	86,168,642	78,467,578	79,102,258	1,300,768	80,403,026
Equipment	5,010,841	7,808,569	5,860,896	454,531	6,315,427
Land and structures	8,852,124	5,862,578	5,033,655	1,047,048	6,080,703
Grants, subsidies, and contributions	83,314	146,096	78,823	63,871	142,694
Insurance claims and indemnities	1,788	1,367	695	708	1,403
Interest and dividends	123	1,197	1,406	2	1,408
Refunds	196,869	1	1	1	2
REIMBURSABLE OBLIGATIONS	188,356,009	180,960,782	171,944,280	7,284,936	179,229,216
TOTAL OBLIGATIONS	848,580,100	881,554,675	739,635,348	169,981,607	909,616,955

*Object Class dollars reflect total obligations
 Offsetting Receipts excluded to assist in comparison with OMB reports

OBJECT CLASSIFICATION DISTRIBUTION

Direct and Reimbursable

(FAD 740)

- Summary
- **FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request**
- FY 2020 OCO Request

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

TOTAL DEPARTMENT OF DEFENSE

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	39,874,980	41,540,122	30,359,425
Other than full-time permanent	994,113	822,333	808,767
Other personnel compensation	2,633,315	2,199,813	1,668,578
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	43,502,408	44,562,268	32,836,770
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	22,912,573	23,640,405	23,635,906
Military personnel	76,412,223	79,448,040	79,586,115
Special personal services payments	257,800	203,557	128,548
SUBTOTAL MILITARY PERSONNEL COMPENSATION	99,582,596	103,292,002	103,350,569
Civilian personnel benefits	15,056,091	15,384,942	11,178,502
Military - Accrued retirement benefits	25,196,854	28,456,374	30,482,353
Military - Other personnel benefits	12,400,581	13,494,485	13,288,328
Military - Accrued health care	8,146,781	7,532,997	7,816,815
Benefits for former personnel	303,961	367,966	260,423
Travel and transportation of persons	8,902,630	8,913,524	5,673,358
Transportation of things	6,146,077	6,472,492	3,824,657
Rent, communications, and utilities	1,191	2,324	1,114
Rental payments to GSA	263,402	586,588	221,767
Rental payments to others	1,630,518	1,838,634	1,189,038
Communications, utilities, and miscellaneous charges	9,264,663	8,897,910	4,280,006
Printing and reproduction	698,339	617,590	695,852
Advisory and assistance services	25,235,299	19,064,393	16,129,215
Other Services from Non-Federal Source	17,126,796	19,431,790	9,378,776
Other Goods and Services from Federal Sources	25,910,726	23,907,152	14,888,365
Payments to foreign national indirect hire personnel	633,463	757,216	253,527
Purchases from revolving funds	28,125,782	33,178,275	17,182,800
Operation and maintenance of facilities	14,389,825	15,354,857	8,667,399
Research & development contracts	61,260,322	74,040,821	81,314,418
Medical care	15,296,055	14,838,753	17,284,675
Operation and maintenance of equipment	45,326,296	47,933,104	22,616,036
Subsistence and support of persons	973,418	1,227,035	183,379
Supplies and materials	46,557,497	44,175,617	17,296,870
Equipment	128,942,296	142,948,910	126,273,822
Land and structures	15,561,986	19,293,631	18,665,671
Investments and loans	12,286	-	-
Grants and fixed charges	-	-	165,707
Grants, subsidies, and contributions	3,565,687	3,776,811	2,110,912
Insurance claims and indemnities	185,699	215,762	170,857
Interest and dividends	23,294	12,329	8,532
Refunds	1,272	17,341	555
Offsetting receipts	-2,379,305	-1,747,499	-1,887,366
DIRECT OBLIGATIONS	657,844,786	698,846,394	565,803,702

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

TOTAL DEPARTMENT OF DEFENSE

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	18,440,725	19,415,413	18,335,422
Other than full-time permanent	281,038	311,637	291,962
Other personnel compensation	1,632,992	1,451,270	1,341,842
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	20,354,755	21,178,320	19,969,226
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	221,331	213,650	240,921
Military personnel	846,349	858,053	907,070
Special personal services payments	219,776	246,305	234,448
SUBTOTAL MILITARY PERSONNEL COMPENSATION	1,287,456	1,318,008	1,382,439
Civilian personnel benefits	6,977,412	7,011,755	6,644,911
Military - Accrued retirement benefits	209,540	217,862	237,482
Military - Other personnel benefits	77,740	66,997	74,585
Benefits for former personnel	24,075	27,922	26,539
Travel and transportation of persons	965,486	964,959	899,327
Transportation of things	5,474,526	5,064,383	5,127,886
Rental payments to GSA	350,268	384,615	308,629
Rental payments to others	943,525	970,406	777,495
Communications, utilities, and miscellaneous charges	4,207,235	4,305,330	3,226,438
Printing and reproduction	92,084	152,829	141,785
Advisory and assistance services	1,325,205	1,403,006	1,969,088
Other Services from Non-Federal Source	3,618,015	4,344,302	4,068,546
Other Goods and Services from Federal Sources	12,050,072	7,629,350	5,229,621
Payments to foreign national indirect hire personnel	263,633	300,994	260,956
Purchases from revolving funds	2,911,895	4,343,915	4,000,179
Operation and maintenance of facilities	4,925,369	4,273,350	3,669,920
Research & development contracts	10,859,215	11,702,808	10,657,976
Medical care	3,468,109	4,434,670	4,849,129
Operation and maintenance of equipment	7,626,435	8,547,167	8,329,999
Subsistence and support of persons	30,258	30,448	14,390
Supplies and materials	86,168,642	78,467,578	79,102,258
Equipment	5,010,841	7,808,569	5,860,896
Land and structures	8,852,124	5,862,578	5,033,655
Grants, subsidies, and contributions	83,314	146,096	78,823
Insurance claims and indemnities	1,788	1,367	695
Interest and dividends	123	1,197	1,406
Refunds	196,869	1	1
REIMBURSABLE OBLIGATIONS	188,356,009	180,960,782	171,944,280
 TOTAL OBLIGATIONS	 846,200,795	 879,807,176	 737,747,982

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEPARTMENT OF THE ARMY
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	9,840,311	10,093,396	5,738,470
Other than full-time permanent	93,061	101,893	30,632
Other personnel compensation	444,916	245,096	121,141
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	10,378,288	10,440,385	5,890,243
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	8,673,355	8,900,599	8,416,886
Military personnel	32,064,940	33,226,138	32,073,469
Special personal services payments	260	263	234
SUBTOTAL MILITARY PERSONNEL COMPENSATION	40,738,555	42,127,000	40,490,589
Civilian personnel benefits	3,842,774	3,928,943	2,141,256
Military - Accrued retirement benefits	7,665,767	8,559,027	8,518,382
Military - Other personnel benefits	5,410,394	5,924,410	5,660,957
Military - Accrued health care	3,480,299	3,214,077	3,284,254
Benefits for former personnel	141,123	129,466	82,647
Travel and transportation of persons	2,951,286	3,320,518	1,669,011
Transportation of things	3,525,951	3,627,838	1,657,512
Rent, communications, and utilities	1,185	780	5
Rental payments to GSA	94,977	379,389	32,362
Rental payments to others	580,066	621,086	270,789
Communications, utilities, and miscellaneous charges	2,207,860	2,105,931	640,290
Printing and reproduction	199,841	232,749	297,046
Advisory and assistance services	5,794,637	4,120,838	2,609,377
Other Services from Non-Federal Source	9,167,883	10,275,898	3,816,294
Other Goods and Services from Federal Sources	6,190,447	8,902,840	5,053,705
Payments to foreign national indirect hire personnel	397,037	475,460	112,492
Purchases from revolving funds	6,094,805	4,916,766	4,315,942
Operation and maintenance of facilities	7,669,224	8,755,646	3,740,024
Research & development contracts	7,125,874	7,718,457	7,628,358
Medical care	220,607	207,871	190,972
Operation and maintenance of equipment	8,388,031	9,424,418	3,665,912
Subsistence and support of persons	442,837	792,348	61,021
Supplies and materials	13,298,788	12,013,075	3,237,289
Equipment	23,730,675	21,564,595	14,347,232
Land and structures	3,526,886	5,497,524	3,863,088
Investments and loans	60	-	-
Grants, subsidies, and contributions	880,735	760,763	687,038
Insurance claims and indemnities	85,539	84,083	69,813
Interest and dividends	7,886	4,219	137
Refunds	307	16,891	30
Offsetting receipts	-648,145	-113,855	-113,855
DIRECT OBLIGATIONS	173,592,479	180,029,436	123,920,212

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEPARTMENT OF THE ARMY

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	3,800,372	4,124,626	3,744,313
Other than full-time permanent	36,071	45,092	42,796
Other personnel compensation	334,584	244,421	203,448
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	4,171,027	4,414,139	3,990,557
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	57,124	53,933	61,787
Military personnel	208,221	236,189	241,443
Special personal services payments	6,111	3,690	3,759
SUBTOTAL MILITARY PERSONNEL COMPENSATION	271,456	293,812	306,989
Civilian personnel benefits	1,348,958	1,396,880	1,274,320
Military - Accrued retirement benefits	55,947	63,124	65,997
Military - Other personnel benefits	36,467	26,653	31,180
Benefits for former personnel	7,987	5,479	6,325
Travel and transportation of persons	219,895	225,389	151,869
Transportation of things	126,727	139,727	111,141
Rental payments to GSA	33,839	38,178	25,471
Rental payments to others	388,190	399,201	213,489
Communications, utilities, and miscellaneous charges	607,597	708,939	389,396
Printing and reproduction	4,362	9,968	5,542
Advisory and assistance services	470,462	650,510	358,769
Other Services from Non-Federal Source	757,946	1,074,493	846,206
Other Goods and Services from Federal Sources	1,222,489	955,927	710,829
Payments to foreign national indirect hire personnel	169	22,581	15,033
Purchases from revolving funds	605,690	1,260,482	1,011,022
Operation and maintenance of facilities	2,009,180	1,563,348	1,099,270
Research & development contracts	3,463,415	2,610,019	2,036,964
Medical care	286	15	8
Operation and maintenance of equipment	795,760	773,061	428,931
Subsistence and support of persons	29,733	30,442	14,384
Supplies and materials	11,244,122	11,895,885	12,415,650
Equipment	975,060	3,035,901	1,639,621
Land and structures	8,169,519	5,029,102	4,208,288
Grants, subsidies, and contributions	77,733	146,093	78,820
Insurance claims and indemnities	1,762	1,364	692
Interest and dividends	7	3	2
Refunds	-	1	1
REIMBURSABLE OBLIGATIONS	37,095,785	36,770,716	31,436,766
TOTAL OBLIGATIONS	210,688,264	216,800,152	155,356,978

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEPARTMENT OF THE NAVY
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	7,589,104	7,988,478	3,988,134
Other than full-time permanent	140,183	120,061	98,677
Other personnel compensation	634,368	669,824	138,832
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	8,363,655	8,778,363	4,225,643
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	8,280,448	8,466,074	8,802,464
Military personnel	25,012,553	25,971,793	26,981,247
Special personal services payments	67,018	62,495	47,666
SUBTOTAL MILITARY PERSONNEL COMPENSATION	33,360,019	34,500,362	35,831,377
Civilian personnel benefits	2,918,356	3,034,319	1,447,209
Military - Accrued retirement benefits	6,012,452	6,708,291	7,103,657
Military - Other personnel benefits	3,865,761	4,212,431	4,215,377
Military - Accrued health care	2,704,465	2,501,333	2,623,658
Benefits for former personnel	87,900	94,873	78,762
Travel and transportation of persons	2,235,185	2,142,581	1,302,025
Transportation of things	1,305,282	1,407,009	954,383
Rental payments to GSA	34,022	47,900	4,303
Rental payments to others	306,248	324,343	90,448
Communications, utilities, and miscellaneous charges	1,254,093	1,063,278	501,512
Printing and reproduction	177,944	166,174	177,507
Advisory and assistance services	5,646,860	3,436,519	2,127,485
Other Services from Non-Federal Source	1,686,224	1,905,980	1,294,312
Other Goods and Services from Federal Sources	11,508,514	6,040,390	3,159,497
Payments to foreign national indirect hire personnel	107,834	105,611	14,205
Purchases from revolving funds	14,034,248	20,172,991	10,162,455
Operation and maintenance of facilities	2,946,341	3,093,193	2,657,193
Research & development contracts	8,856,567	10,653,200	16,983,324
Medical care	17,844	13,902	5,616
Operation and maintenance of equipment	13,488,796	12,826,222	6,524,750
Subsistence and support of persons	175,508	188,624	50,396
Supplies and materials	13,440,067	10,504,469	2,993,369
Equipment	45,850,281	58,779,332	54,578,288
Land and structures	3,235,749	3,526,798	3,963,514
Investments and loans	11,386	-	-
Grants, subsidies, and contributions	666,267	510,697	66,031
Insurance claims and indemnities	50,763	49,231	48,738
Interest and dividends	8,646	2,281	2,096
Offsetting receipts	-205,000	-303,000	-303,000
DIRECT OBLIGATIONS	184,152,277	196,487,697	162,884,130

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEPARTMENT OF THE NAVY
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	8,793,358	9,036,680	7,866,504
Other than full-time permanent	112,750	138,086	121,733
Other personnel compensation	807,727	770,514	629,972
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	9,713,835	9,945,280	8,618,209
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	90,400	84,377	102,392
Military personnel	288,453	266,330	303,686
Special personal services payments	83,002	101,920	94,030
SUBTOTAL MILITARY PERSONNEL COMPENSATION	461,855	452,627	500,108
Civilian personnel benefits	3,107,398	3,177,935	2,716,359
Military - Accrued retirement benefits	73,731	67,237	82,272
Military - Other personnel benefits	19,550	18,262	21,078
Benefits for former personnel	4,631	3,752	3,256
Travel and transportation of persons	512,963	485,151	460,965
Transportation of things	98,645	88,976	78,435
Rental payments to GSA	70,897	73,009	2,770
Rental payments to others	469,616	411,856	384,864
Communications, utilities, and miscellaneous charges	1,304,458	1,448,205	419,042
Printing and reproduction	5,965	12,229	10,714
Advisory and assistance services	305,412	93,103	85,540
Other Services from Non-Federal Source	633,265	637,748	614,358
Other Goods and Services from Federal Sources	1,780,812	1,573,395	1,365,080
Payments to foreign national indirect hire personnel	33,189	40,458	8,819
Purchases from revolving funds	803,549	1,566,011	1,564,743
Operation and maintenance of facilities	1,054,770	893,745	408,112
Research & development contracts	3,079,043	3,184,980	3,126,440
Medical care	4	337	344
Operation and maintenance of equipment	1,823,565	1,863,334	1,880,584
Supplies and materials	14,608,031	13,208,793	13,973,792
Equipment	1,478,836	1,920,096	1,549,766
Land and structures	553,591	730,181	717,534
Grants, subsidies, and contributions	1,562	-	-
Insurance claims and indemnities	26	-	-
Refunds	196,653	-	-
REIMBURSABLE OBLIGATIONS	42,195,852	41,896,700	38,593,184
TOTAL OBLIGATIONS	226,348,129	238,384,397	201,477,314

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEPARTMENT OF THE AIR FORCE

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	9,116,522	9,760,755	6,998,896
Other than full-time permanent	159,354	130,340	194,924
Other personnel compensation	523,215	333,988	402,465
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	9,799,091	10,225,083	7,596,285
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	5,958,770	6,273,732	6,416,556
Military personnel	19,334,730	20,250,109	20,531,399
Special personal services payments	33	18	12
SUBTOTAL MILITARY PERSONNEL COMPENSATION	25,293,533	26,523,859	26,947,967
Civilian personnel benefits	3,341,290	3,357,075	2,558,977
Military - Accrued retirement benefits	4,681,580	5,279,737	5,514,314
Military - Other personnel benefits	3,124,426	3,357,644	3,411,994
Military - Accrued health care	1,962,017	1,817,587	1,908,903
Benefits for former personnel	42,860	71,944	27,953
Travel and transportation of persons	2,108,781	1,892,836	1,366,867
Transportation of things	994,277	1,087,375	877,666
Rental payments to GSA	5,667	4,324	105
Rental payments to others	114,625	217,398	169,023
Communications, utilities, and miscellaneous charges	3,551,526	3,599,814	1,193,041
Printing and reproduction	224,347	141,167	152,574
Advisory and assistance services	3,819,988	3,042,780	2,874,680
Other Services from Non-Federal Source	2,297,712	1,748,712	1,315,611
Other Goods and Services from Federal Sources	1,025,087	607,389	561,766
Payments to foreign national indirect hire personnel	28,323	65,907	16,546
Purchases from revolving funds	6,816,319	6,529,127	1,485,408
Operation and maintenance of facilities	2,051,150	1,886,941	882,537
Research & development contracts	31,103,939	39,616,627	40,805,387
Medical care	36,998	26,953	41,146
Operation and maintenance of equipment	14,484,148	15,446,021	3,655,214
Subsistence and support of persons	323,534	215,286	41,865
Supplies and materials	9,781,440	11,395,829	3,672,674
Equipment	48,556,973	51,222,358	46,173,180
Land and structures	5,069,462	5,971,302	6,460,860
Grants, subsidies, and contributions	34,136	42,808	34,789
Insurance claims and indemnities	41,458	82,400	52,302
Interest and dividends	4,417	3,664	3,275
Offsetting receipts	-332,400	-141,734	-141,734
DIRECT OBLIGATIONS	180,786,704	195,338,213	159,661,175

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEPARTMENT OF THE AIR FORCE

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	2,681,732	2,928,940	3,006,576
Other than full-time permanent	-	35	35
Other personnel compensation	290,049	251,438	294,266
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	2,971,781	3,180,413	3,300,877
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	73,807	75,340	76,742
Military personnel	349,675	355,534	361,941
Special personal services payments	65,193	62,515	61,324
SUBTOTAL MILITARY PERSONNEL COMPENSATION	488,675	493,389	500,007
Civilian personnel benefits	1,369,749	1,235,426	1,296,920
Military - Accrued retirement benefits	79,862	87,501	89,213
Military - Other personnel benefits	21,723	22,082	22,327
Benefits for former personnel	790	1,155	1,177
Travel and transportation of persons	114,926	102,892	100,182
Transportation of things	4,307,002	3,892,743	3,971,187
Rental payments to others	7,993	11,879	11,800
Communications, utilities, and miscellaneous charges	151,663	170,680	171,463
Printing and reproduction	432	653	656
Advisory and assistance services	184,692	404,153	291,052
Other Services from Non-Federal Source	676,250	644,296	724,504
Other Goods and Services from Federal Sources	301,383	360,608	377,598
Payments to foreign national indirect hire personnel	201,949	205,918	204,452
Purchases from revolving funds	684,132	537,564	508,965
Operation and maintenance of facilities	217,475	236,201	264,643
Research & development contracts	3,656,071	4,370,372	3,878,678
Operation and maintenance of equipment	1,468,370	1,428,248	1,570,763
Subsistence and support of persons	352	-	-
Supplies and materials	16,922,941	15,634,754	15,811,049
Equipment	818,748	1,104,538	1,193,491
Land and structures	11,264	1,100	-
Interest and dividends	53	-	-
Refunds	216	-	-
REIMBURSABLE OBLIGATIONS	34,658,492	34,126,565	34,291,004
 TOTAL OBLIGATIONS	 215,445,196	 229,464,778	 193,952,179

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEFENSE-WIDE
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	13,329,043	13,697,493	13,633,925
Other than full-time permanent	601,515	470,039	484,534
Other personnel compensation	1,030,816	950,905	1,006,140
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	14,961,374	15,118,437	15,124,599
<u>Military Personnel compensation:</u>			
Special personal services payments	190,489	140,781	80,636
SUBTOTAL MILITARY PERSONNEL COMPENSATION	190,489	140,781	80,636
Civilian personnel benefits	4,953,671	5,064,605	5,031,060
Military - Accrued retirement benefits	6,837,055	7,909,319	9,346,000
Benefits for former personnel	32,078	71,683	71,061
Travel and transportation of persons	1,607,378	1,557,589	1,335,455
Transportation of things	320,567	350,270	335,096
Rent, communications, and utilities	6	1,544	1,109
Rental payments to GSA	128,736	154,975	184,997
Rental payments to others	629,579	675,807	658,778
Communications, utilities, and miscellaneous charges	2,251,184	2,128,887	1,945,163
Printing and reproduction	96,207	77,500	68,725
Advisory and assistance services	9,973,814	8,464,256	8,517,673
Other Services from Non-Federal Source	3,974,977	5,501,200	2,952,559
Other Goods and Services from Federal Sources	7,186,678	8,356,533	6,113,397
Payments to foreign national indirect hire personnel	100,269	110,238	110,284
Purchases from revolving funds	1,180,410	1,559,391	1,218,995
Operation and maintenance of facilities	1,723,110	1,619,077	1,387,645
Research & development contracts	13,773,942	16,052,537	15,897,349
Medical care	15,020,606	14,590,027	17,046,941
Operation and maintenance of equipment	8,965,321	10,236,443	8,770,160
Subsistence and support of persons	31,539	30,777	30,097
Supplies and materials	10,037,202	10,262,244	7,393,538
Equipment	10,804,367	11,382,625	11,175,122
Land and structures	3,729,889	4,298,007	4,378,209
Investments and loans	840	-	-
Grants and fixed charges	-	-	165,707
Grants, subsidies, and contributions	1,984,549	2,462,543	1,323,054
Insurance claims and indemnities	7,939	48	4
Interest and dividends	2,345	2,165	3,024
Refunds	965	450	525
Offsetting receipts	-1,193,760	-1,188,910	-1,328,777
DIRECT OBLIGATIONS	119,313,326	126,991,048	119,338,185

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DEFENSE-WIDE
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	3,165,263	3,325,167	3,718,029
Other than full-time permanent	132,217	128,424	127,398
Other personnel compensation	200,632	184,897	214,156
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	3,498,112	3,638,488	4,059,583
<u>Military Personnel compensation:</u>			
Special personal services payments	65,470	78,180	75,335
SUBTOTAL MILITARY PERSONNEL COMPENSATION	65,470	78,180	75,335
Civilian personnel benefits	1,151,307	1,201,514	1,357,312
Benefits for former personnel	10,667	17,536	15,781
Travel and transportation of persons	117,702	151,527	186,311
Transportation of things	942,152	942,937	967,123
Rental payments to GSA	245,532	273,428	280,388
Rental payments to others	77,726	147,470	167,342
Communications, utilities, and miscellaneous charges	2,143,517	1,977,506	2,246,537
Printing and reproduction	81,325	129,979	124,873
Advisory and assistance services	364,639	255,240	1,233,727
Other Services from Non-Federal Source	1,550,554	1,987,765	1,883,478
Other Goods and Services from Federal Sources	8,745,388	4,739,420	2,776,114
Payments to foreign national indirect hire personnel	28,326	32,037	32,652
Purchases from revolving funds	818,524	979,858	915,449
Operation and maintenance of facilities	1,643,944	1,580,056	1,897,895
Research & development contracts	660,686	1,537,437	1,615,894
Medical care	3,467,819	4,434,318	4,848,777
Operation and maintenance of equipment	3,538,740	4,482,524	4,449,721
Subsistence and support of persons	173	6	6
Supplies and materials	43,393,548	37,728,146	36,901,767
Equipment	1,738,197	1,748,034	1,478,018
Land and structures	117,750	102,195	107,833
Grants, subsidies, and contributions	4,019	3	3
Insurance claims and indemnities	-	3	3
Interest and dividends	63	1,194	1,404
REIMBURSABLE OBLIGATIONS	74,405,880	68,166,801	67,623,326
TOTAL OBLIGATIONS	193,719,206	195,157,849	186,961,511

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 10 - MILITARY PERSONNEL

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	22,912,573	23,640,405	23,635,906
Military personnel	76,412,222	79,448,040	79,586,115
Special personal services payments	293	283	246
SUBTOTAL MILITARY PERSONNEL COMPENSATION	99,325,088	103,088,728	103,222,267
Military - Accrued retirement benefits	25,196,854	28,456,374	30,482,353
Military - Other personnel benefits	12,400,100	13,494,405	13,288,328
Military - Accrued health care	8,146,781	7,532,997	7,816,815
Benefits for former personnel	204,423	229,949	159,558
Travel and transportation of persons	2,338,412	2,326,678	2,266,413
Transportation of things	2,655,872	2,679,084	2,617,484
Operation and maintenance of equipment	52,565	52,414	57,784
Supplies and materials	533,368	647,320	621,406
Grants, subsidies, and contributions	3,001	3,423	3,024
Insurance claims and indemnities	122,982	120,926	100,188
Interest and dividends	8,813	7,720	3,698
DIRECT OBLIGATIONS	150,988,259	158,640,018	160,639,318
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	221,331	213,650	240,921
Military personnel	846,349	858,053	907,070
SUBTOTAL MILITARY PERSONNEL COMPENSATION	1,067,680	1,071,703	1,147,991
Military - Accrued retirement benefits	209,540	217,862	237,482
Military - Other personnel benefits	77,740	66,997	74,585
Travel and transportation of persons	4,986	10,193	9,445
Transportation of things	367	2,104	2,142
Supplies and materials	35	52	52
REIMBURSABLE OBLIGATIONS	1,360,348	1,368,911	1,471,697
TOTAL OBLIGATIONS	152,348,607	160,008,929	162,111,015

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 20 - OPERATION AND MAINTENANCE

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	36,366,096	38,338,817	27,125,875
Other than full-time permanent	772,625	609,566	613,233
Other personnel compensation	2,481,641	2,074,101	1,540,699
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	39,620,362	41,022,484	29,279,807
<u>Military Personnel compensation:</u>			
Military personnel	1	-	-
Special personal services payments	147,823	167,436	99,569
SUBTOTAL MILITARY PERSONNEL COMPENSATION	147,824	167,436	99,569
Civilian personnel benefits	13,885,679	14,315,281	10,124,777
Military - Other personnel benefits	481	80	-
Benefits for former personnel	95,672	91,536	55,082
Travel and transportation of persons	6,363,512	6,399,815	3,197,767
Transportation of things	3,216,251	3,465,858	879,409
Rent, communications, and utilities	1,185	2,324	1,114
Rental payments to GSA	227,949	546,345	187,409
Rental payments to others	1,403,074	1,586,870	954,657
Communications, utilities, and miscellaneous charges	8,835,649	8,573,358	3,872,362
Printing and reproduction	693,165	614,628	691,613
Advisory and assistance services	15,668,362	11,406,274	8,346,843
Other Services from Non-Federal Source	15,780,775	17,697,755	7,727,862
Other Goods and Services from Federal Sources	14,774,038	17,168,420	10,476,640
Payments to foreign national indirect hire personnel	581,457	698,858	194,324
Purchases from revolving funds	22,527,968	22,231,181	9,658,340
Operation and maintenance of facilities	13,432,290	14,279,191	7,976,765
Research & development contracts	979,159	1,051,815	304,806
Medical care	15,293,862	14,838,683	17,284,675
Operation and maintenance of equipment	42,556,807	45,454,876	21,416,075
Subsistence and support of persons	972,494	1,225,195	183,379
Supplies and materials	33,532,359	35,066,777	13,486,516
Equipment	14,687,467	14,157,147	7,332,898
Land and structures	7,394,983	6,388,891	7,589,744
Investments and loans	11,446	-	-
Grants and fixed charges	-	-	165,707
Grants, subsidies, and contributions	2,479,611	2,548,269	1,228,373
Insurance claims and indemnities	56,208	94,796	70,654
Interest and dividends	14,407	4,466	3,872
Refunds	822	16,891	555
DIRECT OBLIGATIONS	275,235,318	281,115,500	162,791,594

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 20 - OPERATION AND MAINTENANCE

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	3,302,999	3,062,196	2,317,708
Other than full-time permanent	69,592	77,822	76,993
Other personnel compensation	233,183	126,668	86,663
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	3,605,774	3,266,686	2,481,364
Civilian personnel benefits	1,216,478	836,410	579,727
Benefits for former personnel	2,084	26	26
Travel and transportation of persons	273,487	301,719	229,666
Transportation of things	73,455	106,670	82,027
Rental payments to GSA	20,197	25,424	13,965
Rental payments to others	386,876	396,958	209,696
Communications, utilities, and miscellaneous charges	599,767	772,213	468,181
Printing and reproduction	2,866	9,909	5,452
Advisory and assistance services	633,491	625,795	375,468
Other Services from Non-Federal Source	845,580	1,212,869	865,005
Other Goods and Services from Federal Sources	1,725,740	1,728,105	488,194
Payments to foreign national indirect hire personnel	213,045	239,847	219,562
Purchases from revolving funds	229,225	1,173,834	1,002,613
Operation and maintenance of facilities	1,820,341	1,315,687	902,888
Research & development contracts	85,066	6,886	6,945
Medical care	3,468,096	4,432,479	4,846,814
Operation and maintenance of equipment	959,021	1,342,535	924,509
Subsistence and support of persons	30,253	30,448	14,390
Supplies and materials	4,244,714	3,462,716	4,588,921
Equipment	838,248	1,411,277	914,085
Land and structures	2,803,359	1,538,567	1,023,651
Grants, subsidies, and contributions	56,183	123,106	62,483
Insurance claims and indemnities	1,788	1,364	692
Interest and dividends	62	3	2
Refunds	-	1	1
REIMBURSABLE OBLIGATIONS	24,135,196	24,361,534	20,306,327
TOTAL OBLIGATIONS	299,370,514	305,477,034	183,097,921

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 30 - PROCUREMENT
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	6	-	32,309
Other personnel compensation	3	-	1,044
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	9	-	33,353
Civilian personnel benefits	110	-	11,363
Travel and transportation of persons	23,778	22,214	23,245
Transportation of things	133,522	158,423	116,341
Rental payments to GSA	1,649	1,088	707
Rental payments to others	5,226	2,463	2,335
Communications, utilities, and miscellaneous charges	59,901	13,001	13,327
Printing and reproduction	1,867	909	782
Advisory and assistance services	3,124,980	2,029,597	2,035,590
Other Services from Non-Federal Source	700,630	978,017	873,232
Other Goods and Services from Federal Sources	4,595,912	2,157,005	1,205,525
Purchases from revolving funds	3,657,553	5,876,496	4,500,696
Operation and maintenance of facilities	60,115	184,712	74,287
Research & development contracts	875,027	918,791	736,421
Medical care	2,000	-	-
Operation and maintenance of equipment	1,112,204	973,188	588,811
Subsistence and support of persons	10	1,840	-
Supplies and materials	10,978,253	7,263,909	1,774,838
Equipment	109,402,779	125,789,916	116,537,059
Land and structures	443,407	229,029	11,537
Investments and loans	840	-	-
Grants, subsidies, and contributions	967	16,609	5,740
DIRECT OBLIGATIONS	135,180,739	146,617,207	128,545,189
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	4,194
Other personnel compensation	-	-	147
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	4,341
Civilian personnel benefits	-	-	1,473
Travel and transportation of persons	30	31	-
Transportation of things	2,918	2,842	1,669
Advisory and assistance services	9,854	66	72
Other Services from Non-Federal Source	30,675	76,069	86,781
Other Goods and Services from Federal Sources	156,582	282,756	186,898
Purchases from revolving funds	179,882	280,302	170,444
Operation and maintenance of facilities	663	12,663	11,638
Research & development contracts	37,868	-	-
Operation and maintenance of equipment	4,827	82	-
Supplies and materials	1,318,937	1,963,945	2,660,437
Equipment	1,141,248	3,777,490	2,334,777
Land and structures	6,396	-	-
Refunds	196,653	-	-
REIMBURSABLE OBLIGATIONS	3,086,533	6,396,246	5,458,530
TOTAL OBLIGATIONS	138,267,272	153,013,453	134,003,719

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 40 - RESEARCH, DEV, TEST EVAL

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	3,065,398	2,743,258	2,773,944
Other than full-time permanent	7,008	6,306	6,215
Other personnel compensation	117,376	93,678	97,538
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	3,189,782	2,843,242	2,877,697
<u>Military Personnel compensation:</u>			
Special personal services payments	109,201	35,341	28,225
SUBTOTAL MILITARY PERSONNEL COMPENSATION	109,201	35,341	28,225
Civilian personnel benefits	953,160	842,039	845,623
Benefits for former personnel	2,551	402	443
Travel and transportation of persons	162,728	150,725	168,683
Transportation of things	54,083	74,686	102,270
Rent, communications, and utilities	6	-	-
Rental payments to GSA	31,202	37,417	31,852
Rental payments to others	69,918	62,543	44,413
Communications, utilities, and miscellaneous charges	206,644	157,004	173,139
Printing and reproduction	2,848	1,611	3,002
Advisory and assistance services	6,392,293	5,586,167	5,703,811
Other Services from Non-Federal Source	506,713	680,289	671,149
Other Goods and Services from Federal Sources	6,189,250	4,505,248	3,118,112
Payments to foreign national indirect hire personnel	307	334	335
Purchases from revolving funds	1,826,997	4,916,644	2,962,827
Operation and maintenance of facilities	288,611	278,394	212,753
Research & development contracts	59,406,136	72,070,215	80,273,191
Medical care	193	70	-
Operation and maintenance of equipment	1,576,301	1,425,630	536,223
Subsistence and support of persons	164	-	-
Supplies and materials	1,018,063	747,207	1,140,269
Equipment	4,804,929	2,978,103	2,384,395
Land and structures	102,655	12,572	16,362
Grants, subsidies, and contributions	783,846	778,033	244,265
Insurance claims and indemnities	6,498	25	-
Interest and dividends	74	143	962
Refunds	450	450	-
DIRECT OBLIGATIONS	87,685,603	98,184,534	101,540,001

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 40 - RESEARCH, DEV, TEST EVAL

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	1,470,111	2,046,281	1,895,295
Other than full-time permanent	27	124	122
Other personnel compensation	58,633	42,805	39,666
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	1,528,771	2,089,210	1,935,083
<u>Military Personnel compensation:</u>			
Special personal services payments	-	19,171	19,414
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	19,171	19,414
Civilian personnel benefits	470,625	652,154	601,778
Benefits for former personnel	5,619	46	-
Travel and transportation of persons	69,955	56,791	47,638
Transportation of things	12,088	10,358	7,481
Rental payments to GSA	1,127	748	889
Rental payments to others	4,089	3,844	4,553
Communications, utilities, and miscellaneous charges	5,369	8,008	7,465
Printing and reproduction	1,204	860	595
Advisory and assistance services	46,229	17,583	32,081
Other Services from Non-Federal Source	28,705	16,335	36,283
Other Goods and Services from Federal Sources	767,473	847,080	60,553
Purchases from revolving funds	-	213,318	295,077
Operation and maintenance of facilities	49,874	45,099	57,679
Research & development contracts	7,861,374	9,041,755	7,986,074
Medical care	-	333	344
Operation and maintenance of equipment	79,520	61,353	58,920
Supplies and materials	164,613	130,585	129,659
Equipment	176,461	103,452	107,029
Land and structures	21,407	5,269	2,357
Grants, subsidies, and contributions	27,131	22,990	16,340
REIMBURSABLE OBLIGATIONS	11,321,634	13,346,342	11,407,292
TOTAL OBLIGATIONS	99,007,237	111,530,876	112,947,293

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 50 - MILITARY CONSTRUCTION

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	5,892	5,942	5,969
Other than full-time permanent	68	64	64
Other personnel compensation	97	141	141
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	6,057	6,147	6,174
Civilian personnel benefits	1,885	1,921	1,929
Travel and transportation of persons	906	2,292	2,616
Transportation of things	55	6	6
Rental payments to GSA	18	51	51
Rental payments to others	10	-	-
Communications, utilities, and miscellaneous charges	1,873	190	190
Advisory and assistance services	9,711	2,776	2,544
Other Services from Non-Federal Source	10,243	4,185	4,159
Other Goods and Services from Federal Sources	47,374	28,536	63,460
Purchases from revolving funds	3,220	2,531	2,531
Operation and maintenance of facilities	175,827	166,872	123,516
Operation and maintenance of equipment	337	213	212
Subsistence and support of persons	150	-	-
Supplies and materials	197	151	151
Equipment	8	1,379	1,379
Land and structures	7,431,812	11,909,987	10,628,068
Grants, subsidies, and contributions	5,542	450	450
Insurance claims and indemnities	-	15	15
DIRECT OBLIGATIONS	7,695,225	12,127,702	10,837,451
<u>Civilian Personnel compensation:</u>			
Full-time permanent	141,192	129,425	129,425
Other than full-time permanent	5,584	3,042	3,066
Other personnel compensation	5,914	2,150	2,150
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	152,690	134,617	134,641
Civilian personnel benefits	38,043	32,997	33,001
Payments to foreign national indirect hire personnel	-	4,866	4,862
Land and structures	5,853,579	4,126,752	3,794,538
REIMBURSABLE OBLIGATIONS	6,044,312	4,299,232	3,967,042
TOTAL OBLIGATIONS	13,739,537	16,426,934	14,804,493

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 60 - FAMILY HOUSING

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	87,285	85,724	83,574
Other than full-time permanent	5,682	8,433	8,776
Other personnel compensation	2,334	5,301	5,249
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	95,301	99,458	97,599
Civilian personnel benefits	29,483	33,721	32,980
Benefits for former personnel	691	-	-
Travel and transportation of persons	3,528	3,483	3,477
Transportation of things	6,865	5,502	6,313
Rental payments to GSA	1,977	829	829
Rental payments to others	152,153	186,494	187,561
Communications, utilities, and miscellaneous charges	102,680	103,156	157,708
Printing and reproduction	265	174	180
Advisory and assistance services	24,471	37,499	40,427
Other Services from Non-Federal Source	62,068	31,540	32,277
Other Goods and Services from Federal Sources	62,567	24,829	24,628
Payments to foreign national indirect hire personnel	10,207	17,852	18,290
Purchases from revolving funds	75,827	124,986	58,406
Operation and maintenance of facilities	296,028	304,505	280,078
Operation and maintenance of equipment	19,398	16,176	16,931
Supplies and materials	34,690	11,545	27,778
Equipment	30,758	15,095	16,783
Land and structures	189,104	753,152	419,960
Grants, subsidies, and contributions	35,398	39,031	-
Insurance claims and indemnities	11	-	-
DIRECT OBLIGATIONS	1,233,470	1,809,027	1,422,205
<u>Civilian Personnel compensation:</u>			
Other personnel compensation	25	-	-
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	25	-	-
Rental payments to others	8	1,130	1,130
Communications, utilities, and miscellaneous charges	1,211	2,668	2,668
Other Services from Non-Federal Source	389	-	-
Other Goods and Services from Federal Sources	-	3,598	3,598
Purchases from revolving funds	241	-	-
Operation and maintenance of facilities	8,390	25,283	25,643
Supplies and materials	1,554	6,046	6,046
REIMBURSABLE OBLIGATIONS	11,818	38,725	39,085
TOTAL OBLIGATIONS	1,245,288	1,847,752	1,461,290

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 PL 80 - REVOLVING AND MGMT FUNDS
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	350,303	366,381	337,754
Other than full-time permanent	208,730	197,964	180,479
Other personnel compensation	31,864	26,592	23,907
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	590,897	590,937	542,140
<u>Military Personnel compensation:</u>			
Special personal services payments	483	497	508
SUBTOTAL MILITARY PERSONNEL COMPENSATION	483	497	508
Civilian personnel benefits	185,774	191,980	161,830
Benefits for former personnel	624	2,079	1,340
Travel and transportation of persons	6,747	8,317	11,157
Transportation of things	79,024	88,933	102,834
Rental payments to GSA	607	858	919
Rental payments to others	134	264	72
Communications, utilities, and miscellaneous charges	57,914	51,201	63,280
Printing and reproduction	188	268	275
Advisory and assistance services	13,021	2,080	-
Other Services from Non-Federal Source	64,873	40,004	70,097
Other Goods and Services from Federal Sources	241,585	23,114	-
Payments to foreign national indirect hire personnel	41,492	40,172	40,578
Purchases from revolving funds	34,217	26,437	-
Operation and maintenance of facilities	136,954	141,183	-
Operation and maintenance of equipment	8,574	10,607	-
Supplies and materials	441,070	431,413	231,181
Equipment	12,420	5,962	-
DIRECT OBLIGATIONS	1,916,598	1,656,306	1,226,211
<u>Civilian Personnel compensation:</u>			
Full-time permanent	13,526,423	14,177,511	13,988,800
Other than full-time permanent	205,835	230,649	211,781
Other personnel compensation	1,335,237	1,279,647	1,213,216
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	15,067,495	15,687,807	15,413,797
<u>Military Personnel compensation:</u>			
Special personal services payments	219,776	227,134	215,034
SUBTOTAL MILITARY PERSONNEL COMPENSATION	219,776	227,134	215,034
Civilian personnel benefits	5,252,266	5,490,194	5,428,932
Benefits for former personnel	16,372	27,850	26,513
Travel and transportation of persons	617,028	596,225	612,578
Transportation of things	5,385,698	4,942,409	5,034,567
Rental payments to GSA	328,944	358,443	293,775
Rental payments to others	552,552	568,474	562,116
Communications, utilities, and miscellaneous charges	3,598,591	3,517,801	2,745,838
Printing and reproduction	88,014	142,060	135,738
Advisory and assistance services	635,631	759,562	1,561,467
Other Services from Non-Federal Source	2,712,666	3,039,029	3,080,477
Other Goods and Services from Federal Sources	9,400,277	4,767,811	4,490,378
Payments to foreign national indirect hire personnel	50,588	56,281	36,532
Purchases from revolving funds	2,502,547	2,676,461	2,532,045
Operation and maintenance of facilities	2,954,950	2,793,726	2,592,963
Research & development contracts	2,874,907	2,654,167	2,664,957
Medical care	13	1,858	1,971
Operation and maintenance of equipment	6,511,061	7,050,589	7,268,337
Subsistence and support of persons	5	-	-
Supplies and materials	80,438,789	72,835,089	71,717,143
Equipment	2,763,847	2,436,234	2,425,438
Land and structures	159,726	180,845	205,104
Insurance claims and indemnities	-	3	3
Interest and dividends	61	1,194	1,404
REIMBURSABLE OBLIGATIONS	142,131,804	130,811,246	129,047,107
TOTAL OBLIGATIONS	144,048,402	132,467,552	130,273,318

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 PL 83 - DEDUCT FOR OFFSETTING RCPTS
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Offsetting receipts	-2,328,505	-1,652,099	-1,795,966
DIRECT OBLIGATIONS	-2,328,505	-1,652,099	-1,795,966
TOTAL OBLIGATIONS	-2,328,505	-1,652,099	-1,795,966

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

PL 85 - TRUST FUNDS
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Benefits for former personnel	-	44,000	44,000
Travel and transportation of persons	3,019	-	-
Transportation of things	405	-	-
Rental payments to others	3	-	-
Communications, utilities, and miscellaneous charges	2	-	-
Printing and reproduction	6	-	-
Advisory and assistance services	2,461	-	-
Other Services from Non-Federal Source	1,494	-	-
Operation and maintenance of equipment	110	-	-
Subsistence and support of persons	600	-	-
Supplies and materials	19,497	7,295	14,731
Equipment	3,935	1,308	1,308
Land and structures	25	-	-
Grants, subsidies, and contributions	257,322	390,996	629,060
DIRECT OBLIGATIONS	288,879	443,599	689,099
Communications, utilities, and miscellaneous charges	2,297	4,640	2,286
Operation and maintenance of facilities	91,151	80,892	79,109
Operation and maintenance of equipment	72,006	92,608	78,233
Supplies and materials	-	69,145	-
Equipment	91,037	80,116	79,567
Land and structures	7,657	11,145	8,005
Refunds	216	-	-
REIMBURSABLE OBLIGATIONS	264,364	338,546	247,200
TOTAL OBLIGATIONS	553,243	782,145	936,299

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 PL 87 - INTERFUND TRANSACTIONS
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Offsetting receipts	-50,800	-95,400	-91,400
DIRECT OBLIGATIONS	-50,800	-95,400	-91,400
TOTAL OBLIGATIONS	-50,800	-95,400	-91,400

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DOD APPROPRIATION BILL

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	39,781,803	41,448,456	30,269,882
Other than full-time permanent	988,363	813,836	799,927
Other personnel compensation	2,630,884	2,194,371	1,663,188
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	43,401,050	44,456,663	32,732,997
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	22,912,573	23,640,405	23,635,906
Military personnel	76,412,223	79,448,040	79,586,115
Special personal services payments	257,800	203,557	128,548
SUBTOTAL MILITARY PERSONNEL COMPENSATION	99,582,596	103,292,002	103,350,569
Civilian personnel benefits	15,024,723	15,349,300	11,143,593
Military - Accrued retirement benefits	25,196,854	28,456,374	30,482,353
Military - Other personnel benefits	12,400,581	13,494,485	13,288,328
Military - Accrued health care	8,146,781	7,532,997	7,816,815
Benefits for former personnel	303,270	367,966	260,423
Travel and transportation of persons	8,898,196	8,907,749	5,667,265
Transportation of things	6,139,157	6,466,984	3,818,338
Rent, communications, and utilities	1,191	2,324	1,114
Rental payments to GSA	261,407	585,708	220,887
Rental payments to others	1,478,355	1,652,140	1,001,477
Communications, utilities, and miscellaneous charges	9,160,110	8,794,564	4,122,108
Printing and reproduction	698,074	617,416	695,672
Advisory and assistance services	25,201,117	19,024,118	16,086,244
Other Services from Non-Federal Source	17,054,485	19,396,065	9,342,340
Other Goods and Services from Federal Sources	25,800,785	23,853,787	14,800,277
Payments to foreign national indirect hire personnel	623,256	739,364	235,237
Purchases from revolving funds	28,046,735	33,050,758	17,121,863
Operation and maintenance of facilities	13,917,970	14,883,480	8,263,805
Research & development contracts	61,260,322	74,040,821	81,314,418
Medical care	15,296,055	14,838,753	17,284,675
Operation and maintenance of equipment	45,306,561	47,916,715	22,598,893
Subsistence and support of persons	973,268	1,227,035	183,379
Supplies and materials	46,522,610	44,163,921	17,268,941
Equipment	128,911,530	142,932,436	126,255,660
Land and structures	7,941,070	6,630,492	7,617,643
Investments and loans	12,286	-	-
Grants and fixed charges	-	-	165,707
Grants, subsidies, and contributions	3,524,747	3,737,330	2,110,462
Insurance claims and indemnities	185,688	215,747	170,842
Interest and dividends	23,294	12,329	8,532
Refunds	1,272	17,341	555
Offsetting receipts	-2,379,305	-1,747,499	-1,887,366
DIRECT OBLIGATIONS	648,916,091	684,909,665	553,544,046

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION

DOD APPROPRIATION BILL

(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	18,299,533	19,285,988	18,205,997
Other than full-time permanent	275,454	308,595	288,896
Other personnel compensation	1,627,053	1,449,120	1,339,692
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	20,202,040	21,043,703	19,834,585
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	221,331	213,650	240,921
Military personnel	846,349	858,053	907,070
Special personal services payments	219,776	246,305	234,448
SUBTOTAL MILITARY PERSONNEL COMPENSATION	1,287,456	1,318,008	1,382,439
Civilian personnel benefits	6,939,369	6,978,758	6,611,910
Military - Accrued retirement benefits	209,540	217,862	237,482
Military - Other personnel benefits	77,740	66,997	74,585
Benefits for former personnel	24,075	27,922	26,539
Travel and transportation of persons	965,486	964,959	899,327
Transportation of things	5,474,526	5,064,383	5,127,886
Rental payments to GSA	350,268	384,615	308,629
Rental payments to others	943,517	969,276	776,365
Communications, utilities, and miscellaneous charges	4,206,024	4,302,662	3,223,770
Printing and reproduction	92,084	152,829	141,785
Advisory and assistance services	1,325,205	1,403,006	1,969,088
Other Services from Non-Federal Source	3,617,626	4,344,302	4,068,546
Other Goods and Services from Federal Sources	12,050,072	7,625,752	5,226,023
Payments to foreign national indirect hire personnel	263,633	296,128	256,094
Purchases from revolving funds	2,911,654	4,343,915	4,000,179
Operation and maintenance of facilities	4,916,979	4,248,067	3,644,277
Research & development contracts	10,859,215	11,702,808	10,657,976
Medical care	3,468,109	4,434,670	4,849,129
Operation and maintenance of equipment	7,626,435	8,547,167	8,329,999
Subsistence and support of persons	30,258	30,448	14,390
Supplies and materials	86,167,088	78,461,532	79,096,212
Equipment	5,010,841	7,808,569	5,860,896
Land and structures	2,998,545	1,735,826	1,239,117
Grants, subsidies, and contributions	83,314	146,096	78,823
Insurance claims and indemnities	1,788	1,367	695
Interest and dividends	123	1,197	1,406
Refunds	196,869	1	1
REIMBURSABLE OBLIGATIONS	182,299,879	176,622,825	167,938,153
 TOTAL OBLIGATIONS	 831,215,970	 861,532,490	 721,482,199

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 MILITARY CONSTRUCTION BILL
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	93,177	91,666	89,543
Other than full-time permanent	5,750	8,497	8,840
Other personnel compensation	2,431	5,442	5,390
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	101,358	105,605	103,773
Civilian personnel benefits	31,368	35,642	34,909
Benefits for former personnel	691	-	-
Travel and transportation of persons	4,434	5,775	6,093
Transportation of things	6,920	5,508	6,319
Rental payments to GSA	1,995	880	880
Rental payments to others	152,163	186,494	187,561
Communications, utilities, and miscellaneous charges	104,553	103,346	157,898
Printing and reproduction	265	174	180
Advisory and assistance services	34,182	40,275	42,971
Other Services from Non-Federal Source	72,311	35,725	36,436
Other Goods and Services from Federal Sources	109,941	53,365	88,088
Payments to foreign national indirect hire personnel	10,207	17,852	18,290
Purchases from revolving funds	79,047	127,517	60,937
Operation and maintenance of facilities	471,855	471,377	403,594
Operation and maintenance of equipment	19,735	16,389	17,143
Subsistence and support of persons	150	-	-
Supplies and materials	34,887	11,696	27,929
Equipment	30,766	16,474	18,162
Land and structures	7,620,916	12,663,139	11,048,028
Grants, subsidies, and contributions	40,940	39,481	450
Insurance claims and indemnities	11	15	15
DIRECT OBLIGATIONS	8,928,695	13,936,729	12,259,656
<u>Civilian Personnel compensation:</u>			
Full-time permanent	141,192	129,425	129,425
Other than full-time permanent	5,584	3,042	3,066
Other personnel compensation	5,939	2,150	2,150
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	152,715	134,617	134,641
Civilian personnel benefits	38,043	32,997	33,001
Rental payments to others	8	1,130	1,130
Communications, utilities, and miscellaneous charges	1,211	2,668	2,668
Other Services from Non-Federal Source	389	-	-
Other Goods and Services from Federal Sources	-	3,598	3,598
Payments to foreign national indirect hire personnel	-	4,866	4,862
Purchases from revolving funds	241	-	-
Operation and maintenance of facilities	8,390	25,283	25,643
Supplies and materials	1,554	6,046	6,046
Land and structures	5,853,579	4,126,752	3,794,538
REIMBURSABLE OBLIGATIONS	6,056,130	4,337,957	4,006,127
TOTAL OBLIGATIONS	14,984,825	18,274,686	16,265,783

OBJECT CLASSIFICATION DISTRIBUTION

Direct and Reimbursable

(FAD 740)

- Summary
- FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
- **FY 2020 OCO Request**

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
TOTAL DEPARTMENT OF DEFENSE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	13,211,042
Other than full-time permanent	-	-	35,894
Other personnel compensation	-	-	737,774
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	13,984,710
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	-	-	738,023
Military personnel	-	-	2,845,852
Special personal services payments	-	-	39,986
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	3,623,861
Civilian personnel benefits	-	-	3,258,679
Military - Accrued retirement benefits	-	-	496,358
Military - Other personnel benefits	-	-	295,924
Benefits for former personnel	-	-	47,760
Travel and transportation of persons	-	-	3,114,983
Transportation of things	-	-	2,615,645
Rent, communications, and utilities	-	-	159,299
Rental payments to GSA	-	-	64,475
Rental payments to others	-	-	690,886
Communications, utilities, and miscellaneous charges	-	-	5,750,811
Printing and reproduction	-	-	39,631
Advisory and assistance services	-	-	4,675,678
Other Services from Non-Federal Source	-	-	4,949,845
Other Goods and Services from Federal Sources	-	-	9,366,470
Payments to foreign national indirect hire personnel	-	-	525,732
Purchases from revolving funds	-	-	14,107,360
Operation and maintenance of facilities	-	-	9,848,479
Research & development contracts	-	-	1,244,264
Medical care	-	-	358,589
Operation and maintenance of equipment	-	-	22,790,569
Subsistence and support of persons	-	-	1,073,458
Supplies and materials	-	-	31,167,175
Equipment	-	-	20,323,217
Land and structures	-	-	7,976,601
Grants, subsidies, and contributions	-	-	96,357
Insurance claims and indemnities	-	-	44,242
Interest and dividends	-	-	5,286
Refunds	-	-	327
DIRECT OBLIGATIONS	-	-	162,696,671

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
TOTAL DEPARTMENT OF DEFENSE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	988,319
Other than full-time permanent	-	-	15,197
Other personnel compensation	-	-	75,658
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	1,079,174
Civilian personnel benefits	-	-	315,198
Travel and transportation of persons	-	-	66,812
Transportation of things	-	-	25,803
Rental payments to GSA	-	-	12,884
Rental payments to others	-	-	207,240
Communications, utilities, and miscellaneous charges	-	-	331,631
Printing and reproduction	-	-	4,371
Advisory and assistance services	-	-	301,647
Other Services from Non-Federal Source	-	-	509,694
Other Goods and Services from Federal Sources	-	-	1,712
Payments to foreign national indirect hire personnel	-	-	157,948
Purchases from revolving funds	-	-	197,381
Operation and maintenance of facilities	-	-	871,759
Research & development contracts	-	-	2,566
Medical care	-	-	8
Operation and maintenance of equipment	-	-	315,633
Subsistence and support of persons	-	-	16,546
Supplies and materials	-	-	1,300,768
Equipment	-	-	454,531
Land and structures	-	-	1,047,048
Grants, subsidies, and contributions	-	-	63,871
Insurance claims and indemnities	-	-	708
Interest and dividends	-	-	2
Refunds	-	-	1
REIMBURSABLE OBLIGATIONS	-	-	7,284,936
TOTAL OBLIGATIONS	-	-	169,981,607

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
DEPARTMENT OF THE ARMY
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	5,942,095
Other personnel compensation	-	-	17,681
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	5,959,776
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	-	-	469,907
Military personnel	-	-	1,923,862
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	2,393,769
Civilian personnel benefits	-	-	487,443
Military - Accrued retirement benefits	-	-	333,379
Military - Other personnel benefits	-	-	189,355
Benefits for former personnel	-	-	21,703
Travel and transportation of persons	-	-	1,177,897
Transportation of things	-	-	1,996,052
Rent, communications, and utilities	-	-	159,299
Rental payments to GSA	-	-	19,804
Rental payments to others	-	-	380,664
Communications, utilities, and miscellaneous charges	-	-	1,650,178
Printing and reproduction	-	-	21,498
Advisory and assistance services	-	-	2,605,502
Other Services from Non-Federal Source	-	-	2,892,507
Other Goods and Services from Federal Sources	-	-	5,826,042
Payments to foreign national indirect hire personnel	-	-	368,899
Purchases from revolving funds	-	-	2,599,166
Operation and maintenance of facilities	-	-	8,064,309
Research & development contracts	-	-	158,584
Medical care	-	-	24,236
Operation and maintenance of equipment	-	-	1,732,660
Subsistence and support of persons	-	-	748,715
Supplies and materials	-	-	10,521,831
Equipment	-	-	6,865,858
Land and structures	-	-	7,290,995
Grants, subsidies, and contributions	-	-	89,481
Insurance claims and indemnities	-	-	13,371
Interest and dividends	-	-	4,434
Refunds	-	-	327
DIRECT OBLIGATIONS	-	-	64,597,734

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
DEPARTMENT OF THE ARMY
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	120,171
Other than full-time permanent	-	-	1,524
Other personnel compensation	-	-	3,277
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	124,972
Civilian personnel benefits	-	-	38,661
Travel and transportation of persons	-	-	66,812
Transportation of things	-	-	25,803
Rental payments to GSA	-	-	12,884
Rental payments to others	-	-	207,240
Communications, utilities, and miscellaneous charges	-	-	331,631
Printing and reproduction	-	-	4,371
Advisory and assistance services	-	-	301,647
Other Services from Non-Federal Source	-	-	509,694
Other Goods and Services from Federal Sources	-	-	1,712
Payments to foreign national indirect hire personnel	-	-	7,538
Purchases from revolving funds	-	-	197,381
Operation and maintenance of facilities	-	-	871,759
Research & development contracts	-	-	2,566
Medical care	-	-	8
Operation and maintenance of equipment	-	-	315,633
Subsistence and support of persons	-	-	16,546
Supplies and materials	-	-	1,300,768
Equipment	-	-	454,531
Land and structures	-	-	1,047,048
Grants, subsidies, and contributions	-	-	63,871
Insurance claims and indemnities	-	-	708
Interest and dividends	-	-	2
Refunds	-	-	1
REIMBURSABLE OBLIGATIONS	-	-	5,903,787
TOTAL OBLIGATIONS	-	-	70,501,521

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
DEPARTMENT OF THE NAVY
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	4,708,617
Other than full-time permanent	-	-	27,163
Other personnel compensation	-	-	547,046
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	5,282,826
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	-	-	91,573
Military personnel	-	-	265,556
Special personal services payments	-	-	2,185
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	359,314
Civilian personnel benefits	-	-	1,861,763
Military - Accrued retirement benefits	-	-	49,863
Military - Other personnel benefits	-	-	48,092
Benefits for former personnel	-	-	7,243
Travel and transportation of persons	-	-	901,588
Transportation of things	-	-	367,996
Rental payments to GSA	-	-	40,728
Rental payments to others	-	-	248,555
Communications, utilities, and miscellaneous charges	-	-	830,052
Printing and reproduction	-	-	12,949
Advisory and assistance services	-	-	947,074
Other Services from Non-Federal Source	-	-	567,572
Other Goods and Services from Federal Sources	-	-	2,707,824
Payments to foreign national indirect hire personnel	-	-	106,527
Purchases from revolving funds	-	-	5,729,576
Operation and maintenance of facilities	-	-	741,177
Research & development contracts	-	-	149,854
Medical care	-	-	11,033
Operation and maintenance of equipment	-	-	6,333,758
Subsistence and support of persons	-	-	138,295
Supplies and materials	-	-	9,007,007
Equipment	-	-	6,887,179
Land and structures	-	-	115,760
Grants, subsidies, and contributions	-	-	3,022
Insurance claims and indemnities	-	-	3,898
Interest and dividends	-	-	415
DIRECT OBLIGATIONS	-	-	43,460,940

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 DEPARTMENT OF THE NAVY
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	782,563
Other than full-time permanent	-	-	13,673
Other personnel compensation	-	-	72,381
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	868,617
Civilian personnel benefits	-	-	276,537
Payments to foreign national indirect hire personnel	-	-	15,139
REIMBURSABLE OBLIGATIONS	-	-	1,160,293
TOTAL OBLIGATIONS	-	-	44,621,233

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 DEPARTMENT OF THE AIR FORCE
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	2,485,841
Other than full-time permanent	-	-	7,970
Other personnel compensation	-	-	121,777
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	2,615,588
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	-	-	176,543
Military personnel	-	-	656,434
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	832,977
Civilian personnel benefits	-	-	883,663
Military - Accrued retirement benefits	-	-	113,116
Military - Other personnel benefits	-	-	58,477
Benefits for former personnel	-	-	18,814
Travel and transportation of persons	-	-	820,176
Transportation of things	-	-	243,610
Rental payments to GSA	-	-	3,791
Rental payments to others	-	-	36,439
Communications, utilities, and miscellaneous charges	-	-	2,927,185
Printing and reproduction	-	-	5,184
Advisory and assistance services	-	-	443,954
Other Services from Non-Federal Source	-	-	728,768
Other Goods and Services from Federal Sources	-	-	211,139
Payments to foreign national indirect hire personnel	-	-	50,306
Purchases from revolving funds	-	-	5,405,002
Operation and maintenance of facilities	-	-	1,030,772
Research & development contracts	-	-	395,886
Medical care	-	-	10,900
Operation and maintenance of equipment	-	-	13,042,836
Subsistence and support of persons	-	-	186,429
Supplies and materials	-	-	8,108,025
Equipment	-	-	5,874,853
Land and structures	-	-	542,881
Grants, subsidies, and contributions	-	-	3,854
Insurance claims and indemnities	-	-	26,951
Interest and dividends	-	-	437
DIRECT OBLIGATIONS	-	-	44,622,013

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 DEPARTMENT OF THE AIR FORCE
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	85,585
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	85,585
Payments to foreign national indirect hire personnel	-	-	135,271
REIMBURSABLE OBLIGATIONS	-	-	220,856
TOTAL OBLIGATIONS	-	-	44,842,869

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
DEFENSE-WIDE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	74,489
Other than full-time permanent	-	-	761
Other personnel compensation	-	-	51,270
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	126,520
<u>Military Personnel compensation:</u>			
Special personal services payments	-	-	37,801
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	37,801
Civilian personnel benefits	-	-	25,810
Travel and transportation of persons	-	-	215,322
Transportation of things	-	-	7,987
Rental payments to GSA	-	-	152
Rental payments to others	-	-	25,228
Communications, utilities, and miscellaneous charges	-	-	343,396
Advisory and assistance services	-	-	679,148
Other Services from Non-Federal Source	-	-	760,998
Other Goods and Services from Federal Sources	-	-	621,465
Purchases from revolving funds	-	-	373,616
Operation and maintenance of facilities	-	-	12,221
Research & development contracts	-	-	539,940
Medical care	-	-	312,420
Operation and maintenance of equipment	-	-	1,681,315
Subsistence and support of persons	-	-	19
Supplies and materials	-	-	3,530,312
Equipment	-	-	695,327
Land and structures	-	-	26,965
Insurance claims and indemnities	-	-	22
DIRECT OBLIGATIONS	-	-	10,015,984
TOTAL OBLIGATIONS	-	-	10,015,984

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 PL 10 - MILITARY PERSONNEL
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	-	-	738,023
Military personnel	-	-	2,845,852
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	3,583,875
Military - Accrued retirement benefits	-	-	496,358
Military - Other personnel benefits	-	-	295,844
Benefits for former personnel	-	-	37,010
Travel and transportation of persons	-	-	40,787
Transportation of things	-	-	3,280
Insurance claims and indemnities	-	-	24,185
Interest and dividends	-	-	4,469
DIRECT OBLIGATIONS	-	-	4,485,808
TOTAL OBLIGATIONS	-	-	4,485,808

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
PL 20 - OPERATION AND MAINTENANCE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	13,211,042
Other than full-time permanent	-	-	35,894
Other personnel compensation	-	-	737,774
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	13,984,710
<u>Military Personnel compensation:</u>			
Special personal services payments	-	-	39,986
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	39,986
Civilian personnel benefits	-	-	3,258,679
Military - Other personnel benefits	-	-	80
Benefits for former personnel	-	-	10,750
Travel and transportation of persons	-	-	3,073,622
Transportation of things	-	-	2,562,198
Rent, communications, and utilities	-	-	159,299
Rental payments to GSA	-	-	64,475
Rental payments to others	-	-	690,886
Communications, utilities, and miscellaneous charges	-	-	5,750,582
Printing and reproduction	-	-	39,631
Advisory and assistance services	-	-	4,516,763
Other Services from Non-Federal Source	-	-	4,799,767
Other Goods and Services from Federal Sources	-	-	8,307,797
Payments to foreign national indirect hire personnel	-	-	525,732
Purchases from revolving funds	-	-	13,929,820
Operation and maintenance of facilities	-	-	9,737,271
Research & development contracts	-	-	8,422
Medical care	-	-	358,589
Operation and maintenance of equipment	-	-	22,761,062
Subsistence and support of persons	-	-	1,073,458
Supplies and materials	-	-	28,313,552
Equipment	-	-	7,713,921
Land and structures	-	-	789,139
Grants, subsidies, and contributions	-	-	96,357
Insurance claims and indemnities	-	-	20,057
Interest and dividends	-	-	817
Refunds	-	-	327
DIRECT OBLIGATIONS	-	-	132,587,749

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
PL 20 - OPERATION AND MAINTENANCE
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	988,319
Other than full-time permanent	-	-	15,197
Other personnel compensation	-	-	75,658
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	1,079,174
Civilian personnel benefits	-	-	315,198
Travel and transportation of persons	-	-	66,812
Transportation of things	-	-	25,803
Rental payments to GSA	-	-	12,884
Rental payments to others	-	-	207,240
Communications, utilities, and miscellaneous charges	-	-	331,631
Printing and reproduction	-	-	4,371
Advisory and assistance services	-	-	301,647
Other Services from Non-Federal Source	-	-	509,694
Other Goods and Services from Federal Sources	-	-	1,712
Payments to foreign national indirect hire personnel	-	-	157,948
Purchases from revolving funds	-	-	197,381
Operation and maintenance of facilities	-	-	871,759
Research & development contracts	-	-	2,566
Medical care	-	-	8
Operation and maintenance of equipment	-	-	315,633
Subsistence and support of persons	-	-	16,546
Supplies and materials	-	-	179,168
Equipment	-	-	454,531
Land and structures	-	-	1,047,048
Grants, subsidies, and contributions	-	-	63,871
Insurance claims and indemnities	-	-	708
Interest and dividends	-	-	2
Refunds	-	-	1
REIMBURSABLE OBLIGATIONS	-	-	6,163,336
TOTAL OBLIGATIONS	-	-	138,751,085

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
PL 30 - PROCUREMENT
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Travel and transportation of persons	-	-	574
Transportation of things	-	-	50,167
Communications, utilities, and miscellaneous charges	-	-	229
Advisory and assistance services	-	-	157,740
Other Services from Non-Federal Source	-	-	150,078
Other Goods and Services from Federal Sources	-	-	905,646
Purchases from revolving funds	-	-	177,540
Operation and maintenance of facilities	-	-	111,208
Research & development contracts	-	-	1,100
Operation and maintenance of equipment	-	-	22,872
Supplies and materials	-	-	2,833,523
Equipment	-	-	12,609,296
Land and structures	-	-	218,520
DIRECT OBLIGATIONS	-	-	17,238,493
Supplies and materials	-	-	1,121,600
REIMBURSABLE OBLIGATIONS	-	-	1,121,600
TOTAL OBLIGATIONS	-	-	18,360,093

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
PL 40 - RESEARCH, DEV, TEST EVAL
(Thousands of Dollars)

	FY 2018	FY 2019	FY 2020
	ACTUAL	ESTIMATED	ESTIMATED
Advisory and assistance services	-	-	1,175
Other Goods and Services from Federal Sources	-	-	153,027
Research & development contracts	-	-	1,234,742
Operation and maintenance of equipment	-	-	6,635
DIRECT OBLIGATIONS	-	-	1,395,579
TOTAL OBLIGATIONS	-	-	1,395,579

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 PL 50 - MILITARY CONSTRUCTION
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Land and structures	-	-	6,968,942
DIRECT OBLIGATIONS	-	-	6,968,942
TOTAL OBLIGATIONS	-	-	6,968,942

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 PL 80 - REVOLVING AND MGMT FUNDS
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Supplies and materials	-	-	20,100
DIRECT OBLIGATIONS	-	-	20,100
TOTAL OBLIGATIONS	-	-	20,100

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
DOD APPROPRIATION BILL
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	13,211,042
Other than full-time permanent	-	-	35,894
Other personnel compensation	-	-	737,774
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	13,984,710
<u>Military Personnel compensation:</u>			
Basic Allowance for Housing	-	-	738,023
Military personnel	-	-	2,845,852
Special personal services payments	-	-	39,986
SUBTOTAL MILITARY PERSONNEL COMPENSATION	-	-	3,623,861
Civilian personnel benefits	-	-	3,258,679
Military - Accrued retirement benefits	-	-	496,358
Military - Other personnel benefits	-	-	295,924
Benefits for former personnel	-	-	47,760
Travel and transportation of persons	-	-	3,114,983
Transportation of things	-	-	2,615,645
Rent, communications, and utilities	-	-	159,299
Rental payments to GSA	-	-	64,475
Rental payments to others	-	-	690,886
Communications, utilities, and miscellaneous charges	-	-	5,750,811
Printing and reproduction	-	-	39,631
Advisory and assistance services	-	-	4,675,678
Other Services from Non-Federal Source	-	-	4,949,845
Other Goods and Services from Federal Sources	-	-	9,366,470
Payments to foreign national indirect hire personnel	-	-	525,732
Purchases from revolving funds	-	-	14,107,360
Operation and maintenance of facilities	-	-	9,848,479
Research & development contracts	-	-	1,244,264
Medical care	-	-	358,589
Operation and maintenance of equipment	-	-	22,790,569
Subsistence and support of persons	-	-	1,073,458
Supplies and materials	-	-	31,167,175
Equipment	-	-	20,323,217
Land and structures	-	-	1,007,659
Grants, subsidies, and contributions	-	-	96,357
Insurance claims and indemnities	-	-	44,242
Interest and dividends	-	-	5,286
Refunds	-	-	327
DIRECT OBLIGATIONS	-	-	155,727,729

FY 2020 DEPARTMENT OF DEFENSE BUDGET
FY 2020 OCO Request
DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
DOD APPROPRIATION BILL
(Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
<u>Civilian Personnel compensation:</u>			
Full-time permanent	-	-	988,319
Other than full-time permanent	-	-	15,197
Other personnel compensation	-	-	75,658
SUBTOTAL CIVILIAN PERSONNEL COMPENSATION	-	-	1,079,174
Civilian personnel benefits	-	-	315,198
Travel and transportation of persons	-	-	66,812
Transportation of things	-	-	25,803
Rental payments to GSA	-	-	12,884
Rental payments to others	-	-	207,240
Communications, utilities, and miscellaneous charges	-	-	331,631
Printing and reproduction	-	-	4,371
Advisory and assistance services	-	-	301,647
Other Services from Non-Federal Source	-	-	509,694
Other Goods and Services from Federal Sources	-	-	1,712
Payments to foreign national indirect hire personnel	-	-	157,948
Purchases from revolving funds	-	-	197,381
Operation and maintenance of facilities	-	-	871,759
Research & development contracts	-	-	2,566
Medical care	-	-	8
Operation and maintenance of equipment	-	-	315,633
Subsistence and support of persons	-	-	16,546
Supplies and materials	-	-	1,300,768
Equipment	-	-	454,531
Land and structures	-	-	1,047,048
Grants, subsidies, and contributions	-	-	63,871
Insurance claims and indemnities	-	-	708
Interest and dividends	-	-	2
Refunds	-	-	1
REIMBURSABLE OBLIGATIONS	-	-	7,284,936
TOTAL OBLIGATIONS	-	-	163,012,665

FY 2020 DEPARTMENT OF DEFENSE BUDGET
 FY 2020 OCO Request
 DISTRIBUTION OF OBLIGATIONS BY OBJECT CLASSIFICATION
 MILITARY CONSTRUCTION BILL
 (Thousands of Dollars)

	FY 2018 ACTUAL	FY 2019 ESTIMATED	FY 2020 ESTIMATED
Land and structures	-	-	6,968,942
DIRECT OBLIGATIONS	-	-	6,968,942
TOTAL OBLIGATIONS	-	-	6,968,942

MANDATORY/DISCRETIONARY

Budget Authority and Outlays

(R29 Report)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO and Enacted, FY 2020 Base Request
- FY 2020 OCO Request

MANDATORY/DISCRETIONARY

Budget Authority and Outlays

(R29 Report)

➤ FY 2018 Actual Base and OCO, FY 2019 Base and OCO and Enacted, FY 2020 Base Request

- FY 2020 OCO Request

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
** DOD SUMMARY **			
MANDATORY (051)			
BUDGET AUTHORITY	23,818,673	8,073,369	9,597,237
OUTLAYS	6,177,066	8,019,939	9,685,465
DISCRETIONARY (051)			
BUDGET AUTHORITY	670,633,860	684,984,813	544,524,000
OUTLAYS	594,429,883	644,205,010	602,737,501
DOD TOTAL			
TOTAL BUDGET AUTHORITY	694,452,533	693,058,182	554,121,237
TOTAL OUTLAYS	600,606,949	652,224,949	612,422,966

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
** ARMY SUMMARY **			
MANDATORY (051)			
BUDGET AUTHORITY	221,914	101,467	35,246
OUTLAYS	-619,590	-75,109	-12,950
DISCRETIONARY (051)			
BUDGET AUTHORITY	177,633,824	178,885,771	119,239,550
OUTLAYS	155,484,251	174,504,238	147,846,122
ARMY TOTAL			
TOTAL BUDGET AUTHORITY	177,855,738	178,987,238	119,274,796
TOTAL OUTLAYS	154,864,661	174,429,129	147,833,172
** NAVY SUMMARY **			
MANDATORY (051)			
BUDGET AUTHORITY	3,770,189	-108,776	-26,809
OUTLAYS	-88,512	-170,116	-170,660
DISCRETIONARY (051)			
BUDGET AUTHORITY	190,249,466	195,626,518	160,836,334
OUTLAYS	167,150,878	177,590,356	169,829,360
NAVY TOTAL			
TOTAL BUDGET AUTHORITY	194,019,655	195,517,742	160,809,525
TOTAL OUTLAYS	167,062,366	177,420,240	169,658,700
** AIR FORCE SUMMARY **			
MANDATORY (051)			
BUDGET AUTHORITY	850,808	-64,889	-28,426
OUTLAYS	-247,651	-99,784	-102,426
DISCRETIONARY (051)			
BUDGET AUTHORITY	189,742,319	192,919,511	158,135,018
OUTLAYS	168,409,697	178,259,896	172,066,959
AIR FORCE TOTAL			
TOTAL BUDGET AUTHORITY	190,593,127	192,854,622	158,106,592
TOTAL OUTLAYS	168,162,046	178,160,112	171,964,533
** DEFENSE WIDE SUMMARY **			
MANDATORY (051)			
BUDGET AUTHORITY	18,975,762	8,145,567	9,617,226
OUTLAYS	7,132,819	8,364,948	9,971,501
DISCRETIONARY (051)			
BUDGET AUTHORITY	113,008,251	117,553,013	106,313,098
OUTLAYS	103,385,057	113,850,520	112,995,060
DEFENSE WIDE TOTAL			
TOTAL BUDGET AUTHORITY	131,984,013	125,698,580	115,930,324
TOTAL OUTLAYS	110,517,876	122,215,468	122,966,561

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
MANDATORY (051)			
BUDGET AUTHORITY			
<u>MILITARY PERSONNEL</u>			
0041D Con Rcpt Acc Pmt Mil	6,837,055	7,909,319	9,346,000
TOTAL MILITARY PERSONNEL	<u>6,837,055</u>	<u>7,909,319</u>	<u>9,346,000</u>
<u>OPERATION AND MAINTENANCE</u>			
2020A O&M, Army	-211	4,919	7,000
1804N O&M, Navy	11,018	8,861	10,000
1106N O&M, MC	1,095	2,100	3,000
3400F O&M, Air Force	4,016	10,574	13,000
0100D O&M, DW	5,454	6,850	16,000
5751D Contr to Coop Threat	22,088	0	0
5441D Burdensharing Coop A	842,458	858,517	876,000
5098A Rest Rocky Mtn Arsl	554	1,046	2,190
5286A Natl Science Ctr, Ar	0	0	6
5195D Proc, Trans/Disp Com	510	-38	303
5613D Mutually Beneficial	2,330	6,000	198,000
5616F Spt of Athletic Pgm	3,421	0	0
TOTAL OPERATION AND MAINTENANCE	<u>892,733</u>	<u>898,829</u>	<u>1,125,499</u>
<u>PROCUREMENT</u>			
2031A Aircraft Proc, A	22,463	175,190	125,000
2035A Other Proc, Army	6,371	9,693	11,000
1506N Aircraft Proc, N	23,528	51,487	60,000
1507N Weapons Proc, N	-176	0	3,000
1810N Other Proc, Navy	1,922	13,415	88,000
1109N Procurement, MC	0	2,114	25,000
3010F Aircraft Proc, AF	3,194	8,430	3,000
3020F Missile Proc, AF	-4	0	0
3080F Other Proc, AF	586	9,395	12,000
TOTAL PROCUREMENT	<u>57,884</u>	<u>269,724</u>	<u>327,000</u>
<u>RESEARCH, DEV, TEST & EVAL</u>			
2040A RDT&E, Army	16,438	19,194	0
1319N RDT&E, Navy	99,330	102,739	72,000
3600F RDT&E, Air Force	62,738	47,138	84,000
0400D RDT&E, DW	102,276	83,898	59,000
TOTAL RESEARCH, DEV, TEST & EVAL	<u>280,782</u>	<u>252,969</u>	<u>215,000</u>
<u>FAMILY HOUSING</u>			
0834D Fam Hsg Improve Fund	33,421	39,031	0
TOTAL FAMILY HOUSING	<u>33,421</u>	<u>39,031</u>	<u>0</u>
<u>REVOLVING AND MGMT FUNDS</u>			
493001A WCF, Army	797,973	0	0
493002N WCF, Navy	3,808,786	0	0
493003F WCF, Air Force	1,104,534	0	0
493005D WCF, Defense	11,697,773	0	0
493004D WCF, DECA	-112,009	0	0
TOTAL REVOLVING AND MGMT FUNDS	<u>17,297,057</u>	<u>0</u>	<u>0</u>
<u>OFFSETG RECEIPT</u>			
Offsetting Receipts	-2,328,505	-1,652,099	-1,795,966
TOTAL OFFSETG RECEIPT	<u>-2,328,505</u>	<u>-1,652,099</u>	<u>-1,795,966</u>
<u>TRUST FUNDS</u>			
8335D Voluntary Separation	62,313	54,300	46,200
8337D Host Nat Sup, Reloc	136,277	139,000	141,800
8358D Supt for US Rel Guan	536,466	193,600	218,700

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
MANDATORY (051)			
BUDGET AUTHORITY			
8163D DoD General Gift Fun	504	0	0
8928F Air Force General Gi	4,723	1,308	1,308
8063A Ainsworth Library	0	1	1
8927A Army General Gift Fu	26,471	5,279	3,904
8716N Navy General Gift Fu	2,114	912	912
8733N USN Academy Gift/Mus	16,016	9,232	7,857
8165D For. Nat. Empl. Sep.	2,606	44,000	44,000
8723N Ships Stores Profit,	11,556	3,364	6,422
TOTAL TRUST FUNDS	<u>799,046</u>	<u>450,996</u>	<u>471,104</u>
<u>INTERFUND TRANSACTIONS</u>			
872310N Profits Ships Stores	-11,000	-20,000	-20,000
816510D FNESP Trust Fund	-3,000	-44,000	-44,000
833510D Payment VSI Fund	-36,800	-31,400	-27,400
TOTAL INTERFUND TRANSACTIONS	<u>-50,800</u>	<u>-95,400</u>	<u>-91,400</u>
TOTAL BUDGET AUTHORITY	<u>23,818,673</u>	<u>8,073,369</u>	<u>9,597,237</u>

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
MANDATORY (051)			
OUTLAYS			
<u>MILITARY PERSONNEL</u>			
0041D Con Rcpt Acc Pmt Mil	6,837,055	7,909,319	9,346,000
TOTAL MILITARY PERSONNEL	<u>6,837,055</u>	<u>7,909,319</u>	<u>9,346,000</u>
<u>OPERATION AND MAINTENANCE</u>			
2020A O&M, Army	0	3,000	4,000
1804N O&M, Navy	0	9,000	8,000
1106N O&M, MC	0	1,000	3,000
3400F O&M, Air Force	-122	7,000	11,000
0100D O&M, DW	0	4,000	16,000
0134D Coop Threat Red Acco	0	0	1,000
5751D Contr to Coop Threat	1,256	0	0
0111D DoD Acq Workforce De	41,000	0	0
5441D Burdensharing Coop A	1,258,586	696,000	873,000
5098A Rest Rocky Mtn Arsl	469	2,000	1,000
5195D Proc, Trans/Disp Com	0	635	255
5613D Mutually Beneficial	7,000	6,000	31,000
5750D Vietnam War Comm Fun	3,000	0	0
5752A DOD Korean War Comm	13	0	0
5616F Spt of Athletic Pgm	204	0	0
TOTAL OPERATION AND MAINTENANCE	<u>1,311,406</u>	<u>728,635</u>	<u>948,255</u>
<u>PROCUREMENT</u>			
2031A Aircraft Proc, A	0	19,000	81,000
2035A Other Proc, Army	0	1,000	4,000
1506N Aircraft Proc, N	255	51,000	60,000
1810N Other Proc, Navy	0	2,000	6,000
1109N Procurement, MC	0	0	4,000
3010F Aircraft Proc, AF	2,138	1,000	2,000
3020F Missile Proc, AF	4	0	0
3080F Other Proc, AF	0	6,000	2,000
TOTAL PROCUREMENT	<u>2,397</u>	<u>80,000</u>	<u>159,000</u>
<u>RESEARCH, DEV, TEST & EVAL</u>			
2040A RDT&E, Army	353	8,466	7,000
1319N RDT&E, Navy	87,390	51,000	37,000
3600F RDT&E, Air Force	79,955	23,000	18,000
0400D RDT&E, DW	0	40,000	38,000
5753D Renew Energy Impact,	88	0	0
TOTAL RESEARCH, DEV, TEST & EVAL	<u>167,786</u>	<u>122,466</u>	<u>100,000</u>
<u>FAMILY HOUSING</u>			
0834D Fam Hsg Improve Fund	33,421	24,000	8,000
TOTAL FAMILY HOUSING	<u>33,421</u>	<u>24,000</u>	<u>8,000</u>
<u>REVOLVING AND MGMT FUNDS</u>			
4555D Defense Stockpile	-21,018	-1,000	45,023
4950D Pent Reserv Maint	3,137	135,000	21,000
4931D Buildings Maint	-9,557	51,000	0
TOTAL REVOLVING AND MGMT FUNDS	<u>-27,438</u>	<u>185,000</u>	<u>66,023</u>
<u>OFFSETG RECEIPT</u>			
Offsetting Receipts	-2,330,070	-1,652,099	-1,795,966
TOTAL OFFSETG RECEIPT	<u>-2,330,070</u>	<u>-1,652,099</u>	<u>-1,795,966</u>
<u>TRUST FUNDS</u>			
8335D Voluntary Separation	62,111	55,000	47,000
8337D Host Nat Sup, Reloc	82,150	264,000	141,800

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
MANDATORY (051)			
OUTLAYS			
8358D Supt for US Rel Guan	52,080	122,000	525,200
8163D DoD General Gift Fun	76	504	0
8928F Air Force General Gi	3,336	4,950	6,308
8063A Ainsworth Library	0	1	1
8927A Army General Gift Fu	27,575	5,279	3,904
8716N Navy General Gift Fu	959	912	912
8733N USN Academy Gift/Mus	17,136	8,232	7,006
8165D For. Nat. Empl. Sep.	4,346	253,000	208,000
8418F Air Force Cadet Fund	-432	0	0
8164D Schg Coll,Sales Comm	-26,776	-5,600	-1,000
8723N Ships Stores Profit,	10,748	9,740	6,422
TOTAL TRUST FUNDS	233,309	718,018	945,553
<u>INTERFUND TRANSACTIONS</u>			
872310N Profits Ships Stores	-11,000	-20,000	-20,000
816510D FNESE Trust Fund	-3,000	-44,000	-44,000
833510D Payment VSI Fund	-36,800	-31,400	-27,400
TOTAL INTERFUND TRANSACTIONS	-50,800	-95,400	-91,400
TOTAL OUTLAYS	6,177,066	8,019,939	9,685,465

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
BUDGET AUTHORITY			
<u>MILITARY PERSONNEL</u>			
2010A Mil Pers, Army	42,931,201	45,619,196	43,347,472
1004A MERHFC, Army	2,284,955	2,141,850	2,186,006
1453N Mil Pers, Navy	29,012,926	30,549,942	31,831,199
1000N MERHFC, Navy	1,577,118	1,465,880	1,549,638
1105N Mil Pers, MC	13,213,323	13,888,270	14,175,211
1001N MERHFC, MC	902,987	830,962	859,667
3500F Mil Pers, AF	29,241,168	31,039,199	31,284,959
1007F MERHFC, AF	1,561,343	1,448,912	1,514,694
2070A Res Pers, Army	4,689,221	4,873,954	4,964,671
1005A MERHFC, A Res	438,133	386,852	394,612
1405N Res Pers, Navy	1,999,893	2,060,121	2,123,947
1002N MERHFC, N Res	143,142	130,504	136,926
1108N Reserve Pers, MC	766,258	784,770	838,854
1003N MERHFC, MC Res	81,218	73,987	77,427
3700F Res Pers, AF	1,826,097	1,881,482	2,038,040
1008F MERHFC, AF Res	145,857	132,578	139,697
2060A Natl Gd Pers, A	8,724,914	8,796,228	8,808,305
1006A MERHFC, ARNG	757,211	685,375	703,636
3850F Natl Gd, Pers, AF	3,465,253	3,704,540	4,063,845
1009F MERHFC, ANG	254,817	236,097	254,512
TOTAL MILITARY PERSONNEL	<u>144,017,035</u>	<u>150,730,699</u>	<u>151,293,318</u>
<u>OPERATION AND MAINTENANCE</u>			
2020A O&M, Army	57,579,534	58,740,857	22,797,873
1804N O&M, Navy	53,188,347	53,377,840	25,952,718
1106N O&M, MC	8,139,952	7,843,041	3,928,045
3400F O&M, Air Force	50,949,062	50,481,474	21,278,499
3410F O&M, Space Force	0	0	72,436
0100D O&M, DW	41,709,243	43,842,126	37,399,341
0107D Office of the IG	346,669	353,965	363,499
2080A O&M, Army Res	2,915,854	2,828,418	1,080,103
1806N O&M, Navy Res	1,096,769	1,055,378	261,284
1107N O&M, MC Res	288,359	275,280	61,090
3740F O&M, AF Res	3,260,169	3,286,238	2,231,445
2065A O&M, ARNG	7,470,045	7,241,735	3,335,755
3840F O&M, ANG	6,925,165	6,485,309	3,612,156
0120D CTR-ISIL OCO Xfer Fu	-1,610,000	0	0
0104D Court of Appeals	14,538	14,662	14,771
0105D Drug Interdiction	116,441	1,034,625	799,402
0801D Foreign Curr Fluct D	0	-250,000	0
0130D Defense Health Pgm	34,019,127	34,022,858	32,856,687
0810A Envir Rest, Army	0	235,809	207,518
0810N Envir Rest, Navy	0	365,883	335,932
0810F Envir Rest, AF	0	365,808	302,744
0810D Envir Rest, Def	12,454	19,002	9,105
0811D Envir Rest, FUDS	0	248,673	216,499
0819D OHDACA	129,900	117,663	108,600
0134D Coop Threat Red Acco	350,000	350,240	338,700
2091A Afghan Sec Forces	4,566,815	4,920,000	0
2099A Ctr-ISIS Train/Equip	1,689,000	1,052,200	0
0111D DoD Acq Workforce De	0	450,000	400,000
5188D Disposal of Real Pro	7,555	7,680	8,065
5189D Lease of Real Proper	33,060	36,232	34,377
TOTAL OPERATION AND MAINTENANCE	<u>273,198,058</u>	<u>278,802,996</u>	<u>158,006,644</u>

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
BUDGET AUTHORITY			
<u>PROCUREMENT</u>			
2031A Aircraft Proc, A	5,944,068	4,630,529	3,696,429
2032A Missile Proc, A	4,777,313	4,795,160	0
2033A Proc of W&TCV, A	5,769,416	5,378,004	4,715,566
2034A Proc of Ammo, A	2,725,069	2,575,405	0
2035A Other Proc, Army	8,853,093	9,143,854	7,443,101
1506N Aircraft Proc, N	19,861,831	20,259,063	18,522,204
1507N Weapons Proc, N	3,589,884	3,610,053	0
1508N Proc of Ammo, N/MC	1,037,741	1,180,249	0
1611N Shipbuild&Conv, N	22,948,885	23,965,087	23,783,710
1612N National Sea-Based D	861,853	0	0
1810N Other Proc, Navy	8,256,676	9,209,367	9,652,956
1109N Procurement, MC	2,019,194	2,777,893	3,090,449
3010F Aircraft Proc, AF	18,752,086	17,614,253	16,784,279
3020F Missile Proc, AF	2,664,270	3,066,634	2,889,187
3021F Space Procurement, A	3,517,572	2,106,314	2,414,383
3011F Proc of Ammo, AF	2,230,486	2,840,272	0
3080F Other Proc, AF	23,951,908	24,393,701	20,687,857
0300D Procurement, DW	7,339,373	7,394,315	5,109,416
0350D NG & Reserve Eq	1,300,000	1,300,000	0
0360D Def Production Act	67,401	53,578	34,393
0390D CA&MD, Defense	961,732	993,816	985,499
0303D JUONF	0	0	99,200
TOTAL PROCUREMENT	<u>147,429,851</u>	<u>147,287,547</u>	<u>119,908,629</u>
<u>RESEARCH, DEV, TEST & EVAL</u>			
2040A RDT&E, Army	11,554,691	11,184,040	12,192,771
1319N RDT&E, Navy	18,356,873	18,657,814	20,270,499
3600F RDT&E, Air Force	37,883,859	40,998,029	45,616,122
0400D RDT&E, DW	23,671,739	24,036,962	24,346,953
0460D Op Test&Eval, Def	208,587	377,001	221,200
TOTAL RESEARCH, DEV, TEST & EVAL	<u>91,675,749</u>	<u>95,253,846</u>	<u>102,647,545</u>
<u>MILITARY CONSTRUCTION</u>			
2050A Mil Con, Army	1,183,894	1,338,118	1,453,499
1205N Mil Con, Navy	1,990,289	2,592,789	2,805,743
3300F Mil Con, Air Force	2,228,010	1,992,415	2,179,230
0500D Mil Con, Def-Wide	3,056,261	2,637,778	2,504,190
0804D NATO Sec Inv Prgm	152,932	146,064	144,040
2085A Mil Con, ARNG	853,497	202,122	210,819
3830F Mil Con, ANG	223,491	183,126	165,971
2086A Mil Con, Army R	159,712	87,919	60,928
1235N Mil Con, Navy Res	95,271	43,065	54,955
3730F Mil Con, AF Res	137,635	122,863	59,750
051601A DoD BRAC - Army	58,000	62,796	66,111
051602N DoD BRAC - Navy	197,777	212,301	158,349
051603F DoD BRAC - Air Force	54,223	66,903	54,066
TOTAL MILITARY CONSTRUCTION	<u>10,390,992</u>	<u>9,688,259</u>	<u>9,917,651</u>
<u>FAMILY HOUSING</u>			
0720A Fam Hsg Con, Army	164,662	330,660	141,372
0725A Fam Hsg O&M, Army	348,907	376,509	357,907
0730N Fam Hsg Con, N/MC	83,682	102,443	47,661
0735N Fam Hsg O&M, N/MC	328,282	314,536	317,870
0740F Fam Hsg Con, AF	85,062	78,446	103,631
0745F Fam Hsg O&M, AF	318,324	317,274	295,016
0765D Fam Hsg O&M, DW	59,169	58,373	57,000

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
DISCRETIONARY (051)			
BUDGET AUTHORITY			
4090D Homeowners Asst Fund	0	-15,333	0
0834D Fam Hsg Improve Fund	2,726	1,653	3,045
0836D Unaccmp Hsg Imprv Fu	623	600	500
TOTAL FAMILY HOUSING	1,391,437	1,565,161	1,324,002
<u>REVOLVING AND MGMT FUNDS</u>			
4557N Natl Def Sealift Fun	201,450	0	0
493001A WCF, Army	232,887	264,365	89,597
493002N WCF, Navy	9,486	0	0
493003F WCF, Air Force	66,462	77,644	92,499
493005D WCF, Defense	631,113	48,096	49,085
493004D WCF, DECA	1,389,340	1,266,200	995,030
4932D WCF, DCSA	0	0	200,000
TOTAL REVOLVING AND MGMT FUNDS	2,530,738	1,656,305	1,426,211
TOTAL BUDGET AUTHORITY	670,633,860	684,984,813	544,524,000

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
OUTLAYS			
<u>MILITARY PERSONNEL</u>			
2010A Mil Pers, Army	41,177,845	45,182,998	42,798,000
1004A MERHFC, Army	2,284,955	2,141,850	2,186,006
1453N Mil Pers, Navy	28,006,606	29,712,452	31,456,000
1000N MERHFC, Navy	1,577,118	1,465,880	1,549,638
1105N Mil Pers, MC	12,491,765	13,591,000	14,029,000
1001N MERHFC, MC	902,987	830,962	859,667
3500F Mil Pers, AF	28,404,308	30,713,998	31,107,000
1007F MERHFC, AF	1,561,343	1,448,912	1,514,694
2070A Res Pers, Army	4,555,510	4,765,000	4,932,000
1005A MERHFC, A Res	438,133	386,852	394,612
1405N Res Pers, Navy	1,918,835	2,085,020	2,109,478
1002N MERHFC, N Res	142,426	130,504	136,926
1108N Reserve Pers, MC	736,434	789,719	831,414
1003N MERHFC, MC Res	81,218	73,987	77,427
3700F Res Pers, AF	1,778,818	1,967,961	2,018,497
1008F MERHFC, AF Res	145,857	132,578	139,697
2060A Natl Gd Pers, A	8,408,919	8,595,000	8,755,000
1006A MERHFC, ARNG	757,211	685,375	703,636
3850F Natl Gd, Pers, AF	3,363,549	3,821,869	4,005,477
1009F MERHFC, ANG	254,817	236,097	254,512
TOTAL MILITARY PERSONNEL	<u>138,988,654</u>	<u>148,758,014</u>	<u>149,858,681</u>
<u>OPERATION AND MAINTENANCE</u>			
2020A O&M, Army	53,695,230	59,722,996	39,241,997
1804N O&M, Navy	48,784,605	51,819,999	34,821,999
1106N O&M, MC	7,658,806	7,945,531	5,493,000
3400F O&M, Air Force	46,924,210	50,488,002	32,864,000
3410F O&M, Space Force	0	0	43,000
0100D O&M, DW	39,360,139	41,946,999	40,963,997
0107D Office of the IG	329,361	328,000	357,000
2080A O&M, Army Res	2,779,645	2,805,000	1,715,000
1806N O&M, Navy Res	969,142	1,088,225	497,953
1107N O&M, MC Res	279,950	280,622	152,000
3740F O&M, AF Res	2,987,251	3,488,000	2,493,000
2065A O&M, ARNG	6,796,766	7,152,000	4,817,000
3840F O&M, ANG	6,301,551	6,936,000	4,263,000
0104D Court of Appeals	12,555	14,000	15,000
0105D Drug Interdiction	0	517,000	711,000
0838D Spt Int'l Sport Comp	649	0	0
0130D Defense Health Pgm	32,297,139	34,152,285	33,210,814
0810A Envir Rest, Army	0	119,630	162,711
0810N Envir Rest, Navy	0	183,220	260,161
0810F Envir Rest, AF	-530	183,481	242,824
0810D Envir Rest, Def	-170	21,969	9,304
0811D Envir Rest, FUDS	0	124,000	170,000
0819D OHDACA	112,623	84,000	97,000
0134D Coop Threat Red Acco	327,406	354,327	322,000
2091A Afghan Sec Forces	3,966,776	3,631,000	2,484,000
2096A Afghanistan Inf Fund	67,000	10,000	5,000
2099A Ctr-ISIS Train/Equip	1,257,934	1,187,000	876,000
2097A Iraq Train and Equip	87,000	0	0
0111D DoD Acq Workforce De	335,432	391,000	430,000
0833D Emer Response Fund	168	23,010	0
4965D Emergency Response	0	3,000	0
5188D Disposal of Real Pro	2,941	12,000	14,000
5189D Lease of Real Proper	20,032	46,000	45,000

**FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS**

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
OUTLAYS			
5193D DoD Overseas Mil Fac	240	1,000	0
TOTAL OPERATION AND MAINTENANCE	<u>255,353,851</u>	<u>275,059,296</u>	<u>206,777,760</u>
PROCUREMENT			
2031A Aircraft Proc, A	5,381,495	5,370,000	4,945,000
2032A Missile Proc, A	1,346,055	3,430,000	3,350,000
2033A Proc of W&TCV, A	2,212,583	3,668,000	4,705,090
2034A Proc of Ammo, A	1,797,519	4,591,673	2,679,000
2035A Other Proc, Army	6,997,016	8,190,361	8,173,964
2093A JIEDDO	416,000	153,000	59,999
2093D JITDF	-55,000	0	0
1506N Aircraft Proc, N	15,913,834	17,887,997	19,758,552
1507N Weapons Proc, N	2,996,664	3,162,000	2,753,000
1508N Proc of Ammo, N/MC	881,023	864,145	938,000
1611N Shipbuild&Conv, N	15,709,644	15,895,000	20,606,000
1612N National Sea-Based D	721,000	36,733	36,733
1810N Other Proc, Navy	6,422,174	7,706,852	8,470,429
0380N Coastal Def Augmnt	0	15,000	14,000
1109N Procurement, MC	1,715,742	1,892,126	2,318,758
3010F Aircraft Proc, AF	12,834,464	12,739,001	17,772,741
3020F Missile Proc, AF	3,253,189	3,129,775	3,389,378
3021F Space Procurement, A	1,779,272	1,557,000	1,895,589
3011F Proc of Ammo, AF	1,779,446	2,150,147	2,189,000
3080F Other Proc, AF	23,648,786	21,908,000	21,462,106
0300D Procurement, DW	4,919,316	7,225,555	6,426,239
0350D NG & Reserve Eq	1,119,882	882,899	1,002,000
0360D Def Production Act	121,542	178,588	65,916
0390D CA&MD, Defense	750,815	579,979	866,635
0303D JUONF	0	0	31,744
TOTAL PROCUREMENT	<u>112,662,461</u>	<u>123,213,831</u>	<u>133,909,873</u>
RESEARCH, DEV, TEST & EVAL			
2040A RDT&E, Army	8,557,329	9,894,396	10,912,319
1319N RDT&E, Navy	17,414,836	17,161,614	19,495,309
3600F RDT&E, Air Force	31,234,596	34,934,765	43,983,899
0400D RDT&E, DW	19,408,148	22,875,002	24,319,538
0460D Op Test&Eval, Def	192,848	286,250	277,400
TOTAL RESEARCH, DEV, TEST & EVAL	<u>76,807,757</u>	<u>85,152,027</u>	<u>98,988,465</u>
MILITARY CONSTRUCTION			
2050A Mil Con, Army	969,049	1,045,390	1,072,507
2051A Mil Con, Army, RA	55	0	0
1205N Mil Con, Navy	1,504,707	1,586,856	1,833,083
1206N Mil Con, Navy, RA	6	0	0
3300F Mil Con, Air Force	850,544	988,471	1,568,585
3307F Mil Con, Air Force,	635	0	0
0500D Mil Con, Def-Wide	2,244,485	2,372,944	2,550,605
0804D NATO Sec Inv Prgm	114,944	482,000	394,000
2085A Mil Con, ARNG	234,210	473,242	474,216
3830F Mil Con, ANG	83,665	233,838	207,916
2086A Mil Con, Army R	168,549	63,638	160,828
1235N Mil Con, Navy Res	25,490	68,758	63,662
3730F Mil Con, AF Res	109,150	110,474	123,717
0391D Chem Demil Const	1,176	10,000	8,000
051601A DoD BRAC - Army	227,422	35,390	148,682
051602N DoD BRAC - Navy	60,326	276,696	145,812

FY 2018 Actual Base and OCO, FY 2019 Base and OCO Enacted, FY 2020 Base Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
OUTLAYS			
051603F DoD BRAC - Air Force	60,375	63,713	144,506
051604D DoD BRAC - Defense-W	10,814	0	0
051001A BRAC - Army	3,336	16,590	4,400
051002N BRAC - Navy	8,571	-2,625	4,400
051003F BRAC - Air Force	7,411	0	0
051004D BRAC - Defense	174	2,559	6,200
051201A FY 2005 BRAC - A	14,243	29,000	18,333
051202N FY 2005 BRAC - N	4,435	29,000	18,333
051203F FY 2005 BRAC - AF	1,895	29,000	18,333
051204D FY 2005 BRAC - DW	311	0	0
TOTAL MILITARY CONSTRUCTION	<u>6,705,978</u>	<u>7,914,934</u>	<u>8,966,118</u>
FAMILY HOUSING			
0720A Fam Hsg Con, Army	105,448	118,031	148,393
0725A Fam Hsg O&M, Army	334,118	387,301	407,685
0730N Fam Hsg Con, N/MC	28,207	85,092	79,953
0735N Fam Hsg O&M, N/MC	290,447	295,990	349,000
0740F Fam Hsg Con, AF	14,141	89,657	91,482
0745F Fam Hsg O&M, AF	276,636	290,137	286,006
0765D Fam Hsg O&M, DW	50,869	50,445	55,852
4090D Homeowners Asst Fund	476	0	0
4091D Homeowners Asst Fund	-15	0	0
0834D Fam Hsg Improve Fund	23,075	50,726	3,176
0836D Unaccmp Hsg Imprv Fu	0	300	400
TOTAL FAMILY HOUSING	<u>1,123,402</u>	<u>1,367,679</u>	<u>1,421,947</u>
REVOLVING AND MGMT FUNDS			
4950D Pent Reserv Maint	-62	0	0
4557N Natl Def Sealift Fun	146,603	57,000	30,000
493001A WCF, Army	-305,091	63,546	640,109
493002N WCF, Navy	-242,723	575,001	639,673
493003F WCF, Air Force	754,102	619,020	-12,000
493005D WCF, Defense	1,216,085	62,662	537,945
493004D WCF, DECA	1,217,487	1,362,000	1,188,030
4932D WCF, DCSA	0	0	-209,100
TOTAL REVOLVING AND MGMT FUNDS	<u>2,786,401</u>	<u>2,739,229</u>	<u>2,814,657</u>
TRUST FUNDS			
8168D Natl Security Ed Tru	1,163	0	0
8418F Air Force Cadet Fund	216	0	0
TOTAL TRUST FUNDS	<u>1,379</u>	<u>0</u>	<u>0</u>
TOTAL OUTLAYS	<u>594,429,883</u>	<u>644,205,010</u>	<u>602,737,501</u>

MANDATORY/DISCRETIONARY

Budget Authority and Outlays

(R29 Report)

- FY 2018 Actual Base and OCO, FY 2019 Base and OCO and Enacted, FY 2020 Base Request

➤ **FY 2020 OCO Request**

FY 2020 OCO Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
** DOD SUMMARY **			
DISCRETIONARY (051)			
BUDGET AUTHORITY	0	0	173,825,000
OUTLAYS	0	0	91,858,538
DOD TOTAL			
TOTAL BUDGET AUTHORITY	0	0	173,825,000
TOTAL OUTLAYS	0	0	91,858,538

FY 2020 OCO Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
** ARMY SUMMARY **			
DISCRETIONARY (051)			
BUDGET AUTHORITY	0	0	72,157,725
OUTLAYS	0	0	31,862,604
ARMY TOTAL			
TOTAL BUDGET AUTHORITY	<u>0</u>	<u>0</u>	<u>72,157,725</u>
TOTAL OUTLAYS	<u>0</u>	<u>0</u>	<u>31,862,604</u>
** NAVY SUMMARY **			
DISCRETIONARY (051)			
BUDGET AUTHORITY	0	0	44,735,340
OUTLAYS	0	0	26,747,338
NAVY TOTAL			
TOTAL BUDGET AUTHORITY	<u>0</u>	<u>0</u>	<u>44,735,340</u>
TOTAL OUTLAYS	<u>0</u>	<u>0</u>	<u>26,747,338</u>
** AIR FORCE SUMMARY **			
DISCRETIONARY (051)			
BUDGET AUTHORITY	0	0	46,621,730
OUTLAYS	0	0	27,017,969
AIR FORCE TOTAL			
TOTAL BUDGET AUTHORITY	<u>0</u>	<u>0</u>	<u>46,621,730</u>
TOTAL OUTLAYS	<u>0</u>	<u>0</u>	<u>27,017,969</u>
** DEFENSE WIDE SUMMARY **			
DISCRETIONARY (051)			
BUDGET AUTHORITY	0	0	10,310,205
OUTLAYS	0	0	6,230,627
DEFENSE WIDE TOTAL			
TOTAL BUDGET AUTHORITY	<u>0</u>	<u>0</u>	<u>10,310,205</u>
TOTAL OUTLAYS	<u>0</u>	<u>0</u>	<u>6,230,627</u>

FY 2020 OCO Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
BUDGET AUTHORITY			
<u>MILITARY PERSONNEL</u>			
2010A Mil Pers, Army	0	0	2,743,132
1453N Mil Pers, Navy	0	0	356,392
1105N Mil Pers, MC	0	0	104,213
3500F Mil Pers, AF	0	0	1,007,594
2070A Res Pers, Army	0	0	34,812
1405N Res Pers, Navy	0	0	11,370
1108N Reserve Pers, MC	0	0	3,599
3700F Res Pers, AF	0	0	16,428
2060A Natl Gd Pers, A	0	0	202,644
3850F Natl Gd, Pers, AF	0	0	5,624
TOTAL MILITARY PERSONNEL	<u>0</u>	<u>0</u>	<u>4,485,808</u>
<u>OPERATION AND MAINTENANCE</u>			
2020A O&M, Army	0	0	37,987,549
1804N O&M, Navy	0	0	31,734,683
1106N O&M, MC	0	0	5,123,470
3400F O&M, Air Force	0	0	33,028,712
0100D O&M, DW	0	0	8,448,612
0107D Office of the IG	0	0	24,254
2080A O&M, Army Res	0	0	1,986,599
1806N O&M, Navy Res	0	0	886,868
1107N O&M, MC Res	0	0	239,693
3740F O&M, AF Res	0	0	1,195,131
2065A O&M, ARNG	0	0	4,376,939
3840F O&M, ANG	0	0	3,291,982
0105D Drug Interdiction	0	0	163,596
0130D Defense Health Pgm	0	0	347,746
2091A Afghan Sec Forces	0	0	4,803,978
2099A Ctr-ISIS Train/Equip	0	0	1,045,000
TOTAL OPERATION AND MAINTENANCE	<u>0</u>	<u>0</u>	<u>134,684,812</u>
<u>PROCUREMENT</u>			
2031A Aircraft Proc, A	0	0	381,541
2032A Missile Proc, A	0	0	4,645,755
2033A Proc of W&TCV, A	0	0	353,454
2034A Proc of Ammo, A	0	0	2,843,230
2035A Other Proc, Army	0	0	1,139,650
1506N Aircraft Proc, N	0	0	119,045
1507N Weapons Proc, N	0	0	4,332,710
1508N Proc of Ammo, N/MC	0	0	1,186,128
1810N Other Proc, Navy	0	0	357,600
1109N Procurement, MC	0	0	20,589
3010F Aircraft Proc, AF	0	0	309,110
3020F Missile Proc, AF	0	0	201,671
3011F Proc of Ammo, AF	0	0	2,607,394
3080F Other Proc, AF	0	0	4,193,098
0300D Procurement, DW	0	0	452,047
TOTAL PROCUREMENT	<u>0</u>	<u>0</u>	<u>23,143,022</u>
<u>RESEARCH, DEV, TEST & EVAL</u>			
2040A RDT&E, Army	0	0	204,124
1319N RDT&E, Navy	0	0	164,410
3600F RDT&E, Air Force	0	0	450,248
0400D RDT&E, DW	0	0	827,950
TOTAL RESEARCH, DEV, TEST & EVAL	<u>0</u>	<u>0</u>	<u>1,646,732</u>

FY 2020 OCO Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
DISCRETIONARY (051)			
BUDGET AUTHORITY			
<u>MILITARY CONSTRUCTION</u>			
2050A Mil Con, Army	0	0	9,389,218
1205N Mil Con, Navy	0	0	94,570
3300F Mil Con, Air Force	0	0	314,738
0500D Mil Con, Def-Wide	0	0	46,000
TOTAL MILITARY CONSTRUCTION	0	0	9,844,526
<u>REVOLVING AND MGMT FUNDS</u>			
493001A WCF, Army	0	0	20,100
TOTAL REVOLVING AND MGMT FUNDS	0	0	20,100
TOTAL BUDGET AUTHORITY	0	0	173,825,000

FY 2020 OCO Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
DISCRETIONARY (051)			
OUTLAYS			
<u>MILITARY PERSONNEL</u>			
2010A Mil Pers, Army	0	0	2,469,000
1453N Mil Pers, Navy	0	0	338,000
1105N Mil Pers, MC	0	0	98,481
3500F Mil Pers, AF	0	0	913,000
2070A Res Pers, Army	0	0	32,038
1405N Res Pers, Navy	0	0	10,000
1108N Reserve Pers, MC	0	0	3,599
3700F Res Pers, AF	0	0	15,000
2060A Natl Gd Pers, A	0	0	185,825
3850F Natl Gd, Pers, AF	0	0	5,624
TOTAL MILITARY PERSONNEL	<u>0</u>	<u>0</u>	<u>4,070,567</u>
<u>OPERATION AND MAINTENANCE</u>			
2020A O&M, Army	0	0	22,032,778
1804N O&M, Navy	0	0	21,579,584
1106N O&M, MC	0	0	3,074,082
3400F O&M, Air Force	0	0	19,816,999
0100D O&M, DW	0	0	5,407,112
0107D Office of the IG	0	0	19,403
2080A O&M, Army Res	0	0	1,231,691
1806N O&M, Navy Res	0	0	585,000
1107N O&M, MC Res	0	0	137,000
3740F O&M, AF Res	0	0	872,446
2065A O&M, ARNG	0	0	2,801,241
3840F O&M, ANG	0	0	2,336,477
0105D Drug Interdiction	0	0	81,798
0130D Defense Health Pgm	0	0	246,900
2091A Afghan Sec Forces	0	0	1,921,591
2099A Ctr-ISIS Train/Equip	0	0	209,000
TOTAL OPERATION AND MAINTENANCE	<u>0</u>	<u>0</u>	<u>82,353,102</u>
<u>PROCUREMENT</u>			
2031A Aircraft Proc, A	0	0	40,000
2032A Missile Proc, A	0	0	418,000
2033A Proc of W&TCV, A	0	0	24,742
2034A Proc of Ammo, A	0	0	227,458
2035A Other Proc, Army	0	0	148,155
1506N Aircraft Proc, N	0	0	19,047
1507N Weapons Proc, N	0	0	650,000
1508N Proc of Ammo, N/MC	0	0	98,449
1810N Other Proc, Navy	0	0	67,000
1109N Procurement, MC	0	0	3,000
3010F Aircraft Proc, AF	0	0	24,729
3020F Missile Proc, AF	0	0	30,251
3011F Proc of Ammo, AF	0	0	52,148
3080F Other Proc, AF	0	0	2,725,000
0300D Procurement, DW	0	0	76,848
TOTAL PROCUREMENT	<u>0</u>	<u>0</u>	<u>4,604,827</u>
<u>RESEARCH, DEV, TEST & EVAL</u>			
2040A RDT&E, Army	0	0	86,000
1319N RDT&E, Navy	0	0	82,205
3600F RDT&E, Air Force	0	0	220,000
0400D RDT&E, DW	0	0	397,416
TOTAL RESEARCH, DEV, TEST & EVAL	<u>0</u>	<u>0</u>	<u>785,621</u>

FY 2020 OCO Request
MANDATORY/DISCRETIONARY
BUDGET AUTHORITY AND OUTLAYS IN THOUSANDS OF DOLLARS

	FY 2018	FY 2019	FY 2020
DISCRETIONARY (051) OUTLAYS			
<u>MILITARY CONSTRUCTION</u>			
2050A Mil Con, Army	0	0	18,000
1205N Mil Con, Navy	0	0	1,891
3300F Mil Con, Air Force	0	0	6,295
0500D Mil Con, Def-Wide	0	0	1,150
TOTAL MILITARY CONSTRUCTION	0	0	27,336
<u>REVOLVING AND MGMT FUNDS</u>			
493001A WCF, Army	0	0	17,085
TOTAL REVOLVING AND MGMT FUNDS	0	0	17,085
TOTAL OUTLAYS	0	0	91,858,538

MANPOWER

Military End Strength and Civilian Manpower

- Military End Strength - Total Active FY 2018, FY 2019, FY 2020
- Military End Strength - Total Selected Reserve / National Guard FY 2018, FY 2019, FY 2020
- Civilian Manpower - Full-Time Equivalent FY 2018, FY 2019, FY 2020
- Civilian Manpower - Full-Time Equivalent FY 2020 OCO Request

MANPOWER

Military End Strength and Civilian Manpower

➤ Military End Strength - Total Active FY 2018, FY 2019, FY 2020

- Military End Strength - Total Selected Reserve / National Guard FY 2018, FY 2019, FY 2020
- Civilian Manpower - Full-Time Equivalent FY 2018, FY 2019, FY 2020
- Civilian Manpower - Full-Time Equivalent FY 2020 OCO Request

MILITARY END STRENGTH
TOTAL ACTIVE FY 2018, FY 2019, FY 2020

	<u>FY 2018</u>	<u>FY 2019*</u>	<u>FY 2020</u>
<u>ARMY</u>			
MILITARY PERSONNEL, ARMY			
ARMY OFFICERS	91,999	90,971	92,359
ARMY ENLISTED	379,605	391,977	383,127
ARMY CADETS	4,575	4,552	4,514
TOTAL MILITARY PERSONNEL, ARMY	476,179	487,500	480,000
<u>NAVY</u>			
MILITARY PERSONNEL, NAVY			
NAVY OFFICERS	54,745	54,912	54,995
NAVY ENLISTED	270,666	276,142	281,157
NAVY/MC CADETS	4,456	4,346	4,348
TOTAL MILITARY PERSONNEL, NAVY	329,867	335,400	340,500
<u>MARINE CORPS</u>			
MILITARY PERSONNEL, MARINE CORPS			
MARINE CORPS OFFICERS	21,332	21,312	21,512
MARINE CORPS ENLISTED	164,186	164,788	164,688
TOTAL MILITARY PERSONNEL, MARINE CORPS	185,518	186,100	186,200
<u>AIR FORCE</u>			
MILITARY PERSONNEL, AIR FORCE			
AIR FORCE OFFICERS	62,640	62,918	63,664
AIR FORCE ENLISTED	258,978	262,182	265,136
AIR FORCE CADETS	4,262	4,000	4,000
TOTAL MILITARY PERSONNEL, AIR FORCE	325,880	329,100	332,800
MILITARY PERSONNEL			
OFFICERS	230,716	230,113	232,530
ENLISTED	1,073,435	1,095,089	1,094,108
CADETS	13,293	12,898	12,862
TOTAL MILITARY PERSONNEL	1,317,444	1,338,100	1,339,500

*The FY 2019 End Strength are Authorized amounts.

MANPOWER

Military End Strength and Civilian Manpower

- Military End Strength - Total Active FY 2018, FY 2019, FY 2020
- **Military End Strength - Total Selected Reserve / National Guard FY 2018, FY 2019, FY 2020**
- Civilian Manpower - Full-Time Equivalent FY 2018, FY 2019, FY 2020
- Civilian Manpower - Full-Time Equivalent FY 2020 OCO Request

MILITARY END STRENGTH
TOTAL SELECTED RESERVE / NATIONAL GUARD FY 2018, FY 2019, FY 2020

	<u>FY 2018</u>	<u>FY 2019*</u>	<u>FY 2020</u>
<u>ARMY</u>			
INACTIVE TRAINED IN UNIT			
OFFICER	69,590	73,740	71,447
ENLISTED	370,657	379,419	366,515
TOTAL INACTIVE TRAINED IN UNIT	<u>440,247</u>	<u>453,159</u>	<u>437,962</u>
INACTIVE TRAINED IMA			
OFFICER	2,148	2,965	2,957
ENLISTED	680	700	698
TOTAL INACTIVE TRAINED IMA	<u>2,828</u>	<u>3,665</u>	<u>3,655</u>
TRAINING PIPELINE			
ENLISTED	33,719	39,195	36,777
TOTAL TRAINING PIPELINE	<u>33,719</u>	<u>39,195</u>	<u>36,777</u>
FULL TIME ACTIVE DUTY			
OFFICER	11,677	11,518	11,539
ENLISTED	35,544	35,463	35,567
TOTAL FULL TIME ACTIVE DUTY	<u>47,221</u>	<u>46,981</u>	<u>47,106</u>
TOTAL ARMY			
OFFICERS	83,415	88,223	85,943
ENLISTED	440,600	454,777	439,557
TOTAL SELECTED RESERVE, ARMY	<u>524,015</u>	<u>543,000</u>	<u>525,500</u>

*The FY 2019 End Strength are Authorized amounts.

MILITARY END STRENGTH
TOTAL SELECTED RESERVE / NATIONAL GUARD FY 2018, FY 2019, FY 2020

	<u>FY 2018</u>	<u>FY 2019*</u>	<u>FY 2020</u>
NAVY			
INACTIVE TRAINED IN UNIT			
OFFICER	12,335	12,731	12,711
ENLISTED	34,042	34,380	34,305
TOTAL INACTIVE TRAINED IN UNIT	<u>46,377</u>	<u>47,111</u>	<u>47,016</u>
INACTIVE TRAINED IMA			
OFFICER	206	244	244
ENLISTED	30	17	17
TOTAL INACTIVE TRAINED IMA	<u>236</u>	<u>261</u>	<u>261</u>
TRAINING PIPELINE			
ENLISTED	1,469	1,618	1,568
TOTAL TRAINING PIPELINE	<u>1,469</u>	<u>1,618</u>	<u>1,568</u>
FULL TIME ACTIVE DUTY			
OFFICER	1,568	1,550	1,560
ENLISTED	8,546	8,560	8,595
TOTAL FULL TIME ACTIVE DUTY	<u>10,114</u>	<u>10,110</u>	<u>10,155</u>
TOTAL NAVY			
OFFICERS	14,109	14,525	14,515
ENLISTED	44,087	44,575	44,485
TOTAL SELECTED RESERVE, NAVY	<u>58,196</u>	<u>59,100</u>	<u>59,000</u>

*The FY 2019 End Strength are Authorized amounts.

MILITARY END STRENGTH
TOTAL SELECTED RESERVE / NATIONAL GUARD FY 2018, FY 2019, FY 2020

	FY 2018	FY 2019*	FY 2020
MARINE CORPS			
INACTIVE TRAINED IN UNIT			
OFFICER	2,297	2,245	2,267
ENLISTED	27,975	28,302	27,785
TOTAL INACTIVE TRAINED IN UNIT	30,272	30,547	30,052
INACTIVE TRAINED IMA			
OFFICER	1,635	1,611	1,680
ENLISTED	920	1,000	950
TOTAL INACTIVE TRAINED IMA	2,555	2,611	2,630
TRAINING PIPELINE			
OFFICER	167	139	178
ENLISTED	3,040	2,942	3,254
TOTAL TRAINING PIPELINE	3,207	3,081	3,432
FULL TIME ACTIVE DUTY			
OFFICER	358	351	371
ENLISTED	1,941	1,910	2,015
TOTAL FULL TIME ACTIVE DUTY	2,299	2,261	2,386
TOTAL MARINE CORPS			
OFFICERS	4,457	4,346	4,496
ENLISTED	33,876	34,154	34,004
TOTAL SELECTED RESERVE, MARINE CORPS	38,333	38,500	38,500

*The FY 2019 End Strength are Authorized amounts.

MILITARY END STRENGTH
TOTAL SELECTED RESERVE / NATIONAL GUARD FY 2018, FY 2019, FY 2020

	FY 2018	FY 2019*	FY 2020
<u>AIR FORCE</u>			
INACTIVE TRAINED IN UNIT			
OFFICER	20,830	20,287	19,890
ENLISTED	118,518	119,272	117,011
TOTAL INACTIVE TRAINED IN UNIT	139,348	139,559	136,901
INACTIVE TRAINED IMA			
OFFICER	4,184	4,676	4,676
ENLISTED	2,729	2,895	2,895
TOTAL INACTIVE TRAINED IMA	6,913	7,571	7,571
TRAINING PIPELINE			
OFFICER	335	325	325
ENLISTED	10,237	5,935	5,935
TOTAL TRAINING PIPELINE	10,572	6,260	6,260
FULL TIME ACTIVE DUTY			
OFFICER	3,768	4,273	4,878
ENLISTED	15,571	19,437	22,190
TOTAL FULL TIME ACTIVE DUTY	19,339	23,710	27,068
TOTAL AIR FORCE			
OFFICERS	29,117	29,561	29,769
ENLISTED	147,055	147,539	148,031
TOTAL SELECTED RESERVE, AIR FORCE	176,172	177,100	177,800

*The FY 2019 End Strength are Authorized amounts.

MANPOWER

Military End Strength and Civilian Manpower

- Military End Strength - Total Active FY 2018, FY 2019, FY 2020
- Military End Strength - Total Selected Reserve / National Guard FY 2018, FY 2019, FY 2020
- **Civilian Manpower - Full-Time Equivalent FY 2018, FY 2019, FY 2020**
- Civilian Manpower - Full-Time Equivalent FY 2020 OCO Request

CIVILIAN MANPOWER
FULL-TIME EQUIVALENT FY 2018, FY 2019, FY 2020

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
U.S. DIRECT (DIRECT)			
ARMY	126,846	130,767	65,403
NAVY	79,559	83,059	37,727
MARINE CORPS	15,270	15,576	6,865
AIR FORCE	116,861	122,037	88,096
DEFENSE AGENCIES	141,988	143,125	140,771
TOTAL	480,524	494,564	338,862
U.S. DIRECT (REIMBURSABLE)			
ARMY	45,250	48,101	43,965
NAVY	99,716	101,504	86,074
MARINE CORPS	723	736	187
AIR FORCE	43,815	45,358	46,223
DEFENSE AGENCIES	42,350	44,094	48,064
TOTAL	231,854	239,793	224,513
U.S. DIRECT (ALLOCATION)			
DEFENSE AGENCIES	3,091	3,655	3,742
TOTAL	3,091	3,655	3,742
FOREIGN DIRECT (DIRECT)			
ARMY	5,716	5,567	1,339
NAVY	1,118	1,022	389
MARINE CORPS	9	34	-
AIR FORCE	3,940	3,956	1,621
DEFENSE AGENCIES	2,126	1,935	1,908
TOTAL	12,909	12,514	5,257
FOREIGN DIRECT (REIMBURSABLE)			
ARMY	121	370	310
NAVY	889	964	506
MARINE CORPS	82	-	-
AIR FORCE	727	756	398
DEFENSE AGENCIES	182	169	169
TOTAL	2,001	2,259	1,383
FOREIGN INDIRECT (DIRECT)			
ARMY	7,989	8,672	1,597
NAVY	4,831	4,952	1,386
MARINE CORPS	454	659	4
AIR FORCE	1,262	1,298	623
DEFENSE AGENCIES	2,527	2,686	2,675
TOTAL	17,063	18,267	6,285
FOREIGN INDIRECT (REIMBURSABLE)			
ARMY	3,156	3,525	775
NAVY	2,994	2,868	972
MARINE CORPS	3,319	2,910	922
AIR FORCE	3,310	3,335	1,135
DEFENSE AGENCIES	1,008	1,031	1,034
TOTAL	13,787	13,669	4,838
CIVILIAN FTES (DIRECT)	510,496	525,345	350,404
CIVILIAN FTES (REIMBURSABLE)	247,642	255,721	230,734
TOTAL FTES	761,229	784,721	584,880

MANPOWER

Military End Strength and Civilian Manpower

- Military End Strength - Total Active FY 2018, FY 2019, FY 2020
 - Military End Strength - Total Selected Reserve / National Guard FY 2018, FY 2019, FY 2020
 - Civilian Manpower - Full-Time Equivalent FY 2018, FY 2019, FY 2020
- **Civilian Manpower - Full-Time Equivalent FY 2020
OCO Request**

CIVILIAN MANPOWER
FULL-TIME EQUIVALENT FY 2020 OCO REQUEST

	<u>FY 2018</u>	<u>FY 2019</u>	<u>FY 2020</u>
U.S. DIRECT (DIRECT)			
ARMY	-	-	65,960
NAVY	-	-	53,768
MARINE CORPS	-	-	9,057
AIR FORCE	-	-	34,098
DEFENSE AGENCIES	-	-	548
TOTAL	<u>-</u>	<u>-</u>	<u>163,431</u>
U.S. DIRECT (REIMBURSABLE)			
ARMY	-	-	1,389
NAVY	-	-	9,312
MARINE CORPS	-	-	605
AIR FORCE	-	-	1,488
TOTAL	<u>-</u>	<u>-</u>	<u>12,794</u>
U.S. DIRECT (ALLOCATION)			
FOREIGN DIRECT (DIRECT)			
ARMY	-	-	4,221
NAVY	-	-	735
MARINE CORPS	-	-	34
AIR FORCE	-	-	2,335
TOTAL	<u>-</u>	<u>-</u>	<u>7,325</u>
FOREIGN DIRECT (REIMBURSABLE)			
ARMY	-	-	60
NAVY	-	-	355
AIR FORCE	-	-	360
TOTAL	<u>-</u>	<u>-</u>	<u>775</u>
FOREIGN INDIRECT (DIRECT)			
ARMY	-	-	7,165
NAVY	-	-	5,409
MARINE CORPS	-	-	654
AIR FORCE	-	-	675
TOTAL	<u>-</u>	<u>-</u>	<u>13,903</u>
FOREIGN INDIRECT (REIMBURSABLE)			
ARMY	-	-	2,750
NAVY	-	-	527
MARINE CORPS	-	-	1,988
AIR FORCE	-	-	2,202
TOTAL	<u>-</u>	<u>-</u>	<u>7,467</u>
CIVILIAN FTES (DIRECT)	-	-	184,659
CIVILIAN FTES (REIMBURSABLE)	-	-	21,036
TOTAL FTES	<u>-</u>	<u>-</u>	<u>205,695</u>

REDUCTIONS

Notes

- FY 2019 Reductions and Rescissions Pursuant to P.L. 115-244
- FY 2019 Reductions and Rescissions Pursuant to P.L. 115-245

REDUCTIONS

Notes

➤ FY 2019 Reductions and Rescissions Pursuant to P.L. 115-244

- FY 2019 Reductions and Rescissions Pursuant to P.L. 115-245

Department of Defense
FY 2019 Reductions and Rescissions Pursuant to P.L. 115-244

Division C, Title I, Section 126, rescinded a total of \$83.6 million from amounts appropriated in fiscal years 2017, 2018, and from no-year unobligated balances appropriated in prior years. These reductions and rescissions have been distributed in accordance with the applicable provisions to the appropriate accounts, and have been incorporated into all financial summary table displays of TOA, Budget Authority and Appropriations as follows:

(dollars in thousands)	----- Division C -----	
	Prior Year Rescissions Sec 126	FY 2019 Total Reductions & Rescissions
ARMY		
Military Construction, Army	0	0
Military Construction, Army National Guard	-10,000	-10,000
Military Construction, Army Reserve	0	0
Family Housing Construction, Army	0	0
FY 2019 Total	-10,000	-10,000
NAVY		
Military Construction, Navy and Marine Corps	0	0
Military Construction, Navy Reserve	0	0
Family Housing Construction, Navy and Marine Corps	-2,138	-2,138
FY 2019 Total	-2,138	-2,138
AIR FORCE		
Military Construction, Air Force	-31,158	-31,158
Military Construction, Air Force National Guard	0	0
Military Construction, Air Force Reserve	0	0
Family Housing Construction, Air Force	0	0
FY 2019 Total	-31,158	-31,158
DEFENSE-WIDE		
Military Construction, Defense-Wide	0	0
NATO Security Investment Program	-25,000	-25,000
Homeowners Assistance Fund	-15,333	-15,333
FY 2019 Total	-40,333	-40,333
Grand Total	-83,629	-83,629

REDUCTIONS

Notes

- FY 2019 Reductions and Rescissions Pursuant to P.L. 115-244
- **FY 2019 Reductions and Rescissions Pursuant to P.L. 115-245**

**Department of Defense
FY 2019 Reductions and Rescissions Pursuant to P.L. 115-245**

Division A, Title VIII, Section 8024(f), directed a reduction of \$179.0 million to amounts appropriated for federally funded research and development centers (FFRDC); sections 8132 and 8133 reduced Army and Navy Operation and Maintenance accounts by \$50 million each for excess cash in the Defense Working Capital Funds (DWCF); section 8041 rescinded \$2.5 billion from amounts appropriated in fiscal years 2011, 2012, 2017 and 2018; and section 8076 rescinded \$250 million from Foreign Currency Fluctuation, Defense. Division A, Title IX, section 9021 rescinded \$1.3 billion from Overseas Contingency Operations funds appropriated in fiscal years 2017 and 2018. These reductions and rescissions have been distributed in accordance with the applicable provisions to the appropriate accounts, and have been incorporated into all financial summary table displays of TOA, Budget Authority and Appropriations as follows:

(dollars in thousands)		----- Division A -----					
	FFRDC Reductions Sec 8024 (f)	Excess WCF Cash Sec 8132 & 8133	Prior Year Rescissions Sec 8041	Prior Year Rescissions Sec 8076	Prior Year Rescissions Sec 9021 (OCO)	FY 2019 Total Reductions & Rescissions	
ARMY							
Military Personnel, Army						0	
Operation & Maintenance, Army	-6,224	-50,000				-56,224	
Counter-ISIS Train and Equip Fund					-300,000	-300,000	
Aircraft Procurement, Army			-16,000			-16,000	
Missile Procurement, Army			-80,000			-80,000	
Procurement of Weapons and Tracked Combat Vehicles			-210,506			-210,506	
Other Procurement, Army	-492		-64,390			-64,882	
Afghanistan Security Forces Fund						0	
Research, Development, Test and Evaluation, Army	-9,268		-191,120			-200,388	
Military Construction, Army						0	
FY 2019 Total	-15,984	-50,000	-562,016	0	-300,000	-928,000	
NAVY							
Military Personnel, Navy						0	
Military Personnel, Marine Corps						0	
Operation & Maintenance, Navy		-50,000				-50,000	
Operation & Maintenance, Marine Corps						0	
Aircraft Procurement, Navy			-65,255			-65,255	
Weapons Procurement, Navy			-115,657			-115,657	
Shipbuilding and Conversion, Navy			-185,000			-185,000	
Other Procurement, Navy			-68,944			-68,944	
Procurement of Ammunition, Navy & Marine Corps					-2,216	-2,216	
Procurement Marine Corps						0	
Research, Development, Test and Evaluation, Navy	-20,562					-20,562	
FY 2019 Total	-20,562	-50,000	-434,856	0	-2,216	-507,634	
AIR FORCE							
Military Personnel, Air Force						0	
Operation & Maintenance, Air Force	-12,708					-12,708	
Aircraft Procurement, Air Force			-364,932		-88,400	-453,332	
Missile Procurement, Air Force	-6,696		-5,200			-11,896	
Procurement of Ammunition, Air Force			-17,100			-17,100	
Other Procurement, Air Force			-167,800			-167,800	
Space Procurement, Air Force	-14,228		-223,100			-237,328	
Research, Development, Test and Evaluation, Air Force	-62,792		-490,588			-553,380	
FY 2019 Total	-96,424	0	-1,268,720	0	-88,400	-1,453,544	
DEFENSE-WIDE							
Operation & Maintenance, Defense-Wide	-7,788				-950,000	-957,788	
Defense Health Program	-1,316		-217,413			-218,729	
Procurement Defense-Wide						0	
Research, Development, Test and Evaluation, DW	-32,918		-25,000			-57,918	
Operational Test and Evaluation	-4,008					-4,008	
Defense Working Capital Fund						0	
Foreign Currency Fluctuations, Defense				-250,000		-250,000	
FY 2019 Total	-46,030	0	-242,413	-250,000	-950,000	-1,488,443	
Grand Total	-179,000	-100,000	-2,508,005	-250,000	-1,340,616	-4,377,621	